CLARK COUNTY LOCAL EMERGENCY PLANNING COMMITTEE # HAZARDOUS MATERIALS EMERGENCY RESPONSE PLAN MESQUITE HENDERSON LAS VEGAS BOULDER CITY CLARK COUNTY NORTH LAS VEGAS This Plan is a Clark County Local Emergency Planning Committee project coordinated by the Office of Emergency Management in cooperation with the participating agencies listed in the Agencies section of the plan. January 2020 # LEPC LEPC # **Clark County Local Emergency** January 2020 #### LETTER OF PROMULGATION This is the **Hazardous Materials Emergency Response Plan** for the Clark County Local Emergency Planning District. This plan is the product of cooperative efforts by the members of the Local Emergency Planning Committee (LEPC), and fulfills a federal requirement of the Superfund Amendments and Reauthorization Act of 1986 (SARA) under Title III, "Emergency Planning and Community Right-To-Know". This document provides guidance for hazardous materials emergency response and represents a consensus by the LEPC upon which to base future planning and training. It also reflects recommendations and suggestions made by local government officials, industry representatives, emergency managers, environmental organizations, and members of the public actively concerned with hazardous materials preparedness, response, and prevention. To the extent that the execution of this plan involves various private and public-sector organizations, it references letters of agreement signed by officials of these organizations. The authority and responsibility for implementing this plan begins immediately upon the notification of authorities by any person discovering a hazardous materials release. This plan is but one important step in a comprehensive program of implementing the Emergency Planning and Community Right-To-Know aspects of SARA. Sincerely, John Steinbeck Chair, Clark County Local Emergency Planning Committee (LEPC) # **TABLE OF CONTENTS** | Letter of Promulgation | i | |---|------------| | BASIC PLAN | | | How To Use This Plan | Basic - 1 | | To Report Emergency Spills | Basic - 1 | | To Report Non-Emergency Spills | | | Mandatory Planning Criteria | | | Planning Standards | Basic - 2 | | Purpose | | | Plan Responsibility | | | Objectives of the Plan | | | Scope | | | Guiding Principle | | | Authorities | | | Relationship to Other Plans | | | Assumptions | | | Planning Factors | | | Hazards Analysis | | | Clark County Physical Description | | | Inventory of Existing Conditions | | | Hazards Identification | | | Transportation | | | Highways | | | Railroads | | | Airports | | | Pipelines | | | Major Industrial Site | | | Other Fixed Facilities | | | Wellheads | | | Nevada National Security Site | Basic -18 | | Yucca Mountain Program and Clark County's | Doois 10 | | Transportation SystemIncident Command for Hazardous Materials | | | incident Command for Hazardous Materials | Basic - 19 | | AGENCY DUTIES | A | | Organizational Roles and Responsibilities | | | County and Municipal Governments | 0 , | | Officials of Fixed Facilities and/or Transportation Companies | | | Neighboring Counties or Municipalities | | | Indian Tribes | | | State Government | | | Federal Government | • • | | Outside Resources | 0 , | | Agency Responsibilities | | | Fire and Rescue | Agency - 4 | | Law Enforcement | | |--|-------------------------| | Regional Transportation Commission | | | Health District and Environmental Health | Agency - 5 | | Community Emergency Management Coordinator | Agency - 5 | | County and City Government | Agency - 6 | | Public Works | Agency - 6 | | Clark County School District | Agency - 6 | | American Red Cross | Agency - 6 | | Clark County Social Service Department | Agency - 6 | | Coroner's Office | Agency - 7 | | Water Reclamation | Agency - 7 | | Clark County Regional Flood Control District | Agency - 7 | | Water District and Municipal Water Systems | Agency - 7 | | Power Companies | Agency - 7 | | Natural Gas Companies | Agency - 7 | | Telephone Companies | Agency - 7 | | Private Companies | Agency – 7 | | Public Utility Commission of Nevada | Agency - 8 | | All Agencies | Agency - 8 | | Internal Guidelines | | | TELEPHONE DIRECTORY | | | Emergency Spill Reporting | Telephone Directory - 1 | | Rural Areas | | | Reportable Quantities Notifications | | | Related Agencies | | | Emergency Management Coordinators | | | Human Services | | | Military | | | Radiological Assistance | Telephone Directory - 4 | | State of Nevada | • | | Hazardous Waste Storage | | | Union Pacific Railroad | | | Weather Service | | | Advice On Chemicals | | | Television Stations | | | OSHA | | | Las Vegas Metropolitan Police | | | Clark County School District | | | Emergency Operations Centers | Telephone Directory - 6 | | Hospitals | | | Resources for Cleanup And Disposal | | | Special Agencies | | | RESPONSE | | | Concept of Operations | Response - 1 | | Response Functions | | | Initial Notification of Response Agencies | • | | Incident Command and Lead Agency | | | | | | | Response - 3 | |---|---| | Unified Incident Command | Response - 4 | | Lead Agency | Response - 4 | | Unincorporated Areas of Clark County | Response - 4 | | Incorporated Cities | | | State Roads and Highways | Response - 5 | | Hazardous Materials Incident Classification | | | Level I Incident | | | Level II Incident | Response - 5 | | Level III Incident | | | Scene Management For Response Personnel | Response - 7 | | Incident Commander | • | | Hazardous Materials Response Team | | | Control Zones | | | Evacuation Zone | | | Hazard Zone | | | Decontamination Zone/Area | • | | Protection of Citizens | • | | Evacuation | | | Shelter in Place | • | | Decontamination Procedures | | | Resource Management | | | Follow-Up | | | Training | · · · · · · · · · · · · · · · · · · · | | Exercises | | | | | | WARNING METHODS | | | | | | Warning Systems and Public Notification | Warning Methods - 1 | | Warning Systems and Public Notification | | | General Warning Methods | Warning Methods - 2 | | General Warning MethodsSpecial Facilities Warning Methods | Warning Methods - 2 Warning Methods - 4 | | General Warning Methods | Warning Methods - 2 Warning Methods - 4 | | General Warning MethodsSpecial Facilities Warning MethodsSpecial Groups Warning Methods | Warning Methods - 2 Warning Methods - 4 | | General Warning MethodsSpecial Facilities Warning Methods | Warning Methods - 2Warning Methods - 4Warning Methods - 4 | | General Warning MethodsSpecial Facilities Warning MethodsSpecial Groups Warning Methods | Warning Methods - 2Warning Methods - 4Warning Methods - 4Evacuation - 1 | | General Warning Methods | Warning Methods - 2Warning Methods - 4Warning Methods - 4Evacuation - 1Evacuation - 1 | | General Warning Methods | Warning Methods - 2Warning Methods - 4Warning Methods - 4Evacuation - 1Evacuation - 1Evacuation - 2 | | General Warning Methods Special Facilities Warning Methods Special Groups Warning Methods EVACUATION Purpose Area of Evacuation Levels of Evacuation | Warning Methods - 2Warning Methods - 4Warning Methods - 4Evacuation - 1Evacuation - 1Evacuation - 2Evacuation - 2 | | General Warning Methods Special Facilities Warning Methods Special Groups Warning Methods EVACUATION Purpose Area of Evacuation Levels of Evacuation Duration of Evacuation Shelter Site | | | General Warning Methods Special Facilities Warning Methods Special Groups Warning Methods EVACUATION Purpose Area of Evacuation Levels of Evacuation Duration of Evacuation Shelter Site Command Structure | | | General Warning Methods Special Facilities Warning Methods Special Groups Warning Methods EVACUATION Purpose Area of Evacuation Levels of Evacuation Duration of Evacuation Shelter Site Command Structure Command Responsibilities | | | General Warning Methods Special Facilities Warning Methods Special Groups Warning Methods EVACUATION Purpose Area of Evacuation Levels of Evacuation Duration of Evacuation Shelter Site Command Structure Command Responsibilities Law Enforcement Responsibilities | | | General Warning Methods Special Facilities Warning Methods Special Groups Warning Methods EVACUATION Purpose Area of Evacuation Levels of Evacuation Duration of Evacuation Shelter Site Command Structure Command Responsibilities Law Enforcement Responsibilities Communications | | | General Warning Methods Special Facilities Warning Methods Special Groups Warning Methods EVACUATION Purpose Area of Evacuation Levels of Evacuation Duration of Evacuation Shelter Site Command Structure Command Responsibilities Law Enforcement Responsibilities Communications Public Information Officer's Responsibilities | | | General Warning Methods Special Facilities Warning Methods Special Groups Warning Methods EVACUATION Purpose Area of Evacuation Levels of Evacuation Duration of Evacuation Shelter Site Command Structure Command Responsibilities Law Enforcement Responsibilities Communications Public Information Officer's Responsibilities Media Support | | | General Warning Methods Special Facilities Warning Methods Special Groups Warning Methods EVACUATION Purpose Area of Evacuation Levels of Evacuation Duration of Evacuation Shelter Site Command Structure Command Responsibilities Law Enforcement Responsibilities Communications Public Information Officer's Responsibilities Media Support Who Should Be Evacuated | | | General Warning Methods Special Facilities Warning Methods
Special Groups Warning Methods EVACUATION Purpose Area of Evacuation Levels of Evacuation Duration of Evacuation Shelter Site Command Structure Command Responsibilities Law Enforcement Responsibilities Communications Public Information Officer's Responsibilities Media Support Who Should Be Evacuated Evacuation Branch Responsibilities | | | General Warning Methods Special Facilities Warning Methods Special Groups Warning Methods EVACUATION Purpose Area of Evacuation Levels of Evacuation Duration of Evacuation Shelter Site Command Structure Command Responsibilities Law Enforcement Responsibilities Communications Public Information Officer's Responsibilities Media Support Who Should Be Evacuated | | | Transportation Branch/Group Responsibilities Evacuation - 7 | |--| | Emergency Operating Center (EOC) Operations Evacuation - 7 | | Return Evacuees Evacuation - 8 | | | | ABBREVIATIONS | | Abbreviations Abbreviations - 1 | | | | DEFINITIONS | | Definitions Definitions - 1 | | Biological Warfare Agents Definitions - 8 | | | | APPENDICES | | Appendix A | | Facilities Subject to Reporting RequirementsAppendix A | | Appendix B | | Radiation Response PlanAppendix B | | | | | | TABLE OF FIGURES | | Figure 1. Route Potential for Truck HAZMAT Flows- Clark County, 2005 Basic- 10 | | Figure 2. Proportional Truck HAZMAT Routing Dist. Clark County, 2005&2008Basic -11 | | Figure 3. Clark County HAZMAT Proportional Vol. by STCC Class, 2005&2008 Basic -12 | | Figure 4. Truck HAZMAT Tons, Loaded by HM Volume Class 2005&2008Basic -14 | | Figure 5. Rails HAZMAT Commodities, Units by Class 2005&2008Basic -16 | | Figure 6. Example of a Level I Hazardous Materials Incident Response -9 | | Figure 7. Example of a Level II Hazardous Materials IncidentResponse -10 | | Figure 8. Example of a Level III Hazardous Materials IncidentResponse -11 | | Figure 9. Access Control Points | | Figure 10. Site Operations Decontamination | | Figure 11. Contamination Reduction CorridorResponse -23 | # **HOW TO USE THIS PLAN** # General Public and Private Industry In accordance with the "Emergency Planning and Community Right-To-Know Act of 1986," the Clark County Local Emergency Planning Committee (LEPC) prepared this plan. This plan represents Clark County's proactive approach to planning for and managing possible releases of hazardous substances. Private industry shall report all releases of reportable quantities to the Local Emergency Planning Committee. Reportable quantities notification telephone numbers can be found in Telephone Number section, page 1. To report emergency spills go to the Telephone Number section, page 1 and call the number listed for your area. The Hazardous Materials Emergency Assistance Telephone Directory numbers are listed by city. If you are not sure of which number to call, dial 9-1-1. For non-emergency spills with reportable quantities, go to the Telephone Number section, page 1 and use the Hazardous Materials Emergency Assistance Telephone Directory section entitled "Reportable Quantities Notifications." Always remember to call (800) 227-2600 before you dig a hole in the ground. This simple step can prevent accidents involving underground storage and transportation gas lines and power lines. # **Mandatory Planning Criteria** The following crosswalk indicates where the plan satisfies the criteria established in the document NRT-1. NRT-1 is planning guidance published by the National Response Team (1987). | Criterion 1: Identification of Facilities | Appendix A | |---|---------------------------------| | Criterion 2: Response Methods | Response, Pages 1 - 28 | | Criterion 3: Emergency Mgmt. Coordinator | Telephone Directory, Page 3 and | | | Response Page 2 and 3 | | Criterion 4: Notification Procedures | Response, Page 2 - 4 | | Criterion 5: Determining Release Events | Response, Page 1 - 2 | | Criterion 6: Emergency Equipment | Response, Pages 7, 24, and 25 | | Criterion 7: Evacuation Plans | Evacuation, Pages 1 - 8 | | Criterion 8: Training Programs | Response, Page 26 and 27 | | Criterion 9: Exercise Programs | Response, Page 27 | This plan contains the best information available at the time of its publication. Every effort has been made to ensure accuracy. If errors are found, please forward corrections to: > Clark County LEPC Attention: Plan P.O. Box 551713 Las Vegas, NV 89155-1713 # PLANNING STANDARDS # PURPOSE The purpose of this Hazardous Materials Emergency Response Plan is to establish common guidelines for planning and responding to hazardous materials incidents anywhere within Clark County, and to meet the statutory requirements of the Superfund Amendments and Reauthorization Act of 1986 (Public Law 99-499), "SARA Title III." # PLAN RESPONSIBILITY The Local Emergency Planning Committee (LEPC), established by the provisions of SARA Title III, is responsible for the development and update of this plan. The LEPC members are appointed by and serve at the discretion of the LEPC Chair. The LEPC Chair can appoint a new member if that member is an employee or representative of one of the member organizations indicated on the enabling resolution passed by the Clark County Board of Commissioners. If it is necessary to augment LEPC membership, then Board approval to amend the resolution is required. # **OBJECTIVES OF THE PLAN** - Ensure alignment with the National Response Framework and the State of Nevada Hazardous Materials Response Plan. - Use the information provided by industry to identify the facilities and transportation routes where hazardous substances are present. - Establish emergency response procedures, including evacuation plans, for dealing with accidental chemical releases. - Set up notification procedures for those who will respond to an emergency. - Establish methods for determining the occurrence and severity of a release and the areas and populations likely to be affected. - Establish ways to notify the public of a release. - Identify the emergency equipment available in the community, including equipment at facilities. - Contain a program and schedules for training local emergency response and medical workers to respond to chemical emergencies. - Establish methods and schedules for conducting "exercises" (simulations) to test elements of the emergency response plan. - Designate a community coordinator and facility coordinators to carry out the plan. # **SCOPE** This plan applies to all persons responding to a hazardous materials incident within Clark County, Nevada. #### Hazardous Materials The materials may include, but are not limited to, explosives, flammables, combustibles, compressed gases, cryogenics, poisons and toxins, reactive and oxidizing agents, radioactive materials, corrosives, carcinogenics, or etiological agents, or any combination thereof. #### Hazardous Materials Incident This plan covers any hazardous material incident associated with any mode of transportation, industrial processing and/or storage sites, waste disposal procedures, and illegal usage and disposal. # **GUIDING PRINCIPLE** The primary responsibility for the control of hazardous materials rests with the owner, user, shipping agent, carrier, or other individuals who have custody of the material. However, in the event of an incident or accident resulting in loss of control of a hazardous material by the responsible party, the local government must take action and seek assistance as necessary to limit the effects on LIFE, PROPERTY, and THE ENVIRONMENT. #### **AUTHORITIES** #### Federal Civil Defense Act of 1950 Public Law 100-707 Robert T. Stafford Disaster Relief and Emergency Assistance Act (amended earlier. Public Law 93-288) CERCLA - Comprehensive Environmental Response, Compensation, and Liability Act of 1980 National Oil and Hazardous Substances Pollution Contingency Plan (Section 105, CERCLA) RCRA - Resource Conservation and Recovery Act Hazardous and Solid Waste Amendments of 1984 Superfund Amendments and Reauthorization Act of 1986 (SARA Title III) Emergency Planning Community Right to Know (EPCRA) Clean Air Act - Section 112 (r) requires facilities to develop a risk management plan program to prevent and mitigate the effects of chemical accidents, and to document the program in a Risk Management Plan (RMP) State of Nevada - Nevada Revised Statutes (NRS) NRS 244.335 - Grants power to regulate business NRS 244.2961- Grants power to maintain a fire department, establish a fire code, and regulate the storage of explosive, combustible, and inflammable material NRS 414 (all) Authorizes local emergency management programs NRS 459 (all) Governs the storage and transportation of hazardous materials NRS 474.160 - Grants fire departments/districts the power to regulate the hazards of fires and explosion relating to the storage, handling and use of hazardous substances, materials or devices NRS 455.80 - 455.180 Nevada One Call Law. This law requires Nevadans to call 800-227-2600 before they start digging, blasting, drilling, or any other kind of excavating. NRS – AB 90, effective July 1, 2015, revised NRS 414 to establish the Nevada Intrastate Mutual Aid System within the Division of Emergency Management of the Department of Public Safety, and establishing the circumstances under which a participant in the system may request intrastate mutual aid before, during, or after an emergency. #### Local Clark County Code City of Las Vegas Municipal Code City of North Las Vegas Municipal Code City of Henderson Municipal Code City of Boulder City Municipal Code City of Mesquite Municipal Code #### Mutual Aid Fire Mutual and Automatic Aid Plan #### Other References Nevada Comprehensive Emergency Management Plan Nevada Hazardous Materials Incident Contingency Guide Clark County Emergency Operations Plan Comprehensive Emergency Management Plans for the cities of Boulder City, Henderson, Las Vegas, North Las Vegas and
Mesquite #### Mandated Agency Responsibilities See the RESPONSE section of the plan. # Letter of Agreements Numerous agreements exist in the form of Mutual Aid Agreement, Automatic Aid Agreement, Interlocal Agreement, and Memoranda of Agreement and/or Understanding. These agreements among the many jurisdictions in Clark County allow for response regardless of jurisdictional boundaries. # RELATIONSHIP TO OTHER PLANS This plan is the Hazardous Materials Annex of the Clark County Emergency Operations Plan (EOP). Additionally, the Comprehensive Emergency Management Plans for the cities of Boulder City, Henderson, Las Vegas, North Las Vegas, and Mesquite refer to the Clark County LEPC Hazardous Materials Emergency Response Plan for hazardous materials incident response. The State of Nevada, Comprehensive Emergency Management Plan Emergency Support Function #10, is designed to provide state support to response as outlined in this Plan and the State of Nevada's Hazardous Materials Response Plan. This plan also supports the Clark County Mass Casualty Incident (MCI) Plan and the Standardized EOC Operations Plan. # **ASSUMPTIONS** All facilities covered under SARA Title III requirements must submit the required documents (minimum of Tier II Reporting) to the local Fire Department having jurisdiction, the Clark County LEPC, and the State Emergency Response Commission (SERC). Facilities that must comply with SARA Title III will be identified through: - 1. SARA Title III required reports; - 2. Nevada State Fire Marshal consolidated report and associated permits; - 3. Surveys and licenses in the local jurisdiction or State of Nevada licenses; - 4. Clean Air Act, Section 112 (r). Facilities that have fulfilled the requirements to report under the provisions of SARA Title III and have Extremely Hazardous Substances (EHS's) stored on site in amounts that exceed Threshold Planning Quantities (TPQ's) are included in this plan. See table in Appendix A. The Clark County LEPC may also identify facilities subject to additional risk due to their close proximity to transportation routes and/or facilities that have hazardous chemicals. # PLANNING FACTORS # **Hazard Analysis** This section summarizes information about likely hazards that pose risks to people and property in Clark County. Detailed information about specific hazards is available from the responsible agency. A hazard analysis contains information about community conditions that can affect people and property adversely. These conditions exist because industrial and commercial activities produce hazards that potentially threaten people. Also, human activities can conflict with natural forces and can result in hazardous materials emergencies. A hazard analysis benefits the County and its municipalities because it: - 1. Provides information for elected officials and citizens. - 2. Establishes a basis for emergency planning. - 3. Meets legal requirements. This analysis reviews hazards in two major classifications: technological and natural. Technological Hazards usually result from chemical emergencies and nuclear accidents. These hazards pose the most risk to people and are difficult to manage. *Natural Hazards* result from geologic, weather, or seismic events. Researchers project that nationally; losses from these hazards will increase over the next ten years. As the population moves into vulnerable areas, the risk to people and property increases. Local government uses a hazard analysis to plan for emergencies. Plans address specific functions critical to emergency response and recovery. The functions apply to any emergency regardless of the type of hazard: - Management - Communications - Warning - Information - Evacuation - Shelter - Medical Care - Public Works - Law Enforcement - Fire Protection - Rescue - Support Resources - Human Services - Continuity of Government - Damage Assessment - Hazardous Materials Protection # **Clark County Physical Description** Clark County encompasses 8,061 square miles at the southern tip of Nevada. Boundaries exist with: 1) Nye County and Lincoln County, Nevada; 2) Mohave County, Arizona; and 3) San Bernardino County and Inyo County, California. At the eastern county boundary, Hoover Dam and Davis Dam impound the Colorado River to form Lakes Mead and Mohave respectively. These navigable bodies of water are completely within the Lake Mead National Recreation Area and are under the administration of the National Park Service, U.S. Department of the Interior. Two rivers, the Muddy and the Virgin, flow into northeastern Clark County and discharge into Lake Mead. The topography consists of lowland basins, like the Las Vegas Valley, nested among north-south mountain ranges. # **Inventory of Existing Conditions** - County Demographics - The Las Vegas Valley is made up of unincorporated Clark County, City of Las Vegas, City of North Las Vegas, and City of Henderson. The City of Boulder City and the City of Mesquite are municipalities outside the urban valley. Clark County's towns range from the small Arizona border community of Laughlin, 95 miles south of Las Vegas, to the ranching and farming communities of the Virgin and Muddy River Valleys, 80 miles to the north. - Clark County's population continues to increase. - Tourism's economic impact in 2016 was nearly \$60 billion. As of 2018, there are more than 169,000 hotel rooms in Clark County. - According to 2016 population estimates, Clark County responds to the needs of 984,065 residents in the urban unincorporated area. The City of Las Vegas services 640,174 residents, City of Henderson 314,279 residents, City of North Las Vegas 244,793 residents, Boulder City 16,570 residents and Mesquite 20,325 residents. #### **Hazards Identification** This section of the Clark County Local Emergency Planning Committee (LEPC) Hazardous Materials Emergency Response Plan (LEPC Haz/Mat Plan) provides an overview of the information provided by industry to identify the facilities and transportation routes where hazardous substances are present. The County is subject to a variety of natural and technological manmade, hazards. The primary hazards, listed alphabetically, are: Natural Hazards: Avalanche Drought Earthquake Epidemic Fires Floods Storms & Severe Heat Volcanic Ash Fallout #### Technological Hazards: Aircraft Accidents Civil Disturbance Cyber terrorism Dam Failure Explosions Fire Fuel & Utilities Shortages and Disruptions Hazardous Materials Radiological Terrorism (including biological) Water System Failures In the unlikely event of a threat of nuclear attack, measures to protect residents and minimize their exposure to effects from the blast, shock wave, thermal radiation, and radioactive fallout would be implemented. Actions include, but are not limited to, the designation of evacuation routes and evacuation sites, and the establishment of shelters. In the event of a nuclear explosion, steps to determine exposure rates by using radiological survey instruments would be put into place. For additional information please refer to the Clark County EOP "Overview of Clark County and Hazards Occurrence." #### Hazardous Materials In November of 1986, Congress passed the Emergency Planning and Community Right-to-Know Act (EPCRA), a law designed to help America's communities deal safely and effectively with the many hazardous substances that are used throughout our society. A copy of the EPA's "Chemicals in Your Community, A Guide to the Emergency Planning and Community Right-To-Know Act," is on file at the Clark County Office of Emergency Management. In brief, the law requires the Clark County LEPC to exercise, review annually, and update the LEPC's emergency response plan. A copy of the Clark County LEPC Hazardous Emergency Response Plan is on file at the Clark County Office of Emergency Management, 575 East Flamingo Road Las Vegas, NV 89119 Phone: (702) 455-5710. A copy of the plan is available on Clark County's website in PDF format at http://www.clarkcountynv.gov/depts/fire/oem/Pages/LEPC.aspx. A list of Extremely Hazardous Substances (EHS) identified by the Environmental Protection Agency (EPA) as having immediate health effects and hazardous properties serve as the primary focus for the Clark County LEPC's emergency response planning effort. There are three classification levels for hazardous materials incidents. They are designated as Level I, II, and III Hazardous Materials Incidents. Refer to the Response section of the plan for specific information on each classification level. Also refer to Appendix B, Radiation Response Plan # **Transportation** # Major Highways There are four major highways in Clark County: Interstate Highway I-15, U.S. Highway 95, U.S. Highway 93, and I-215 known as the Beltway. The Interstate I-15 connects the Las Vegas Valley with St. George & Salt Lake City, Utah toward the northeast and Barstow & San Bernardino, California toward the southwest. U.S. Highway 95 connects the Las Vegas Valley with Indian Springs and the Nevada National Security Site (NNSS) to the North West and Laughlin Nevada toward the South. U.S. Highway 93 connects the Las Vegas Valley with Ely & Caliente Nevada toward the north and Hoover Dam (U.S. 515) & the City of Boulder City. Interstate I-11 is now open which includes 15 miles of new freeway around the southern perimeter of Boulder City from I-515 (U.S. 95) to U.S. Highway 93. At the eastern end, the I-11 connects to the Mike O'Callaghan-Pat Tillman Memorial Bridge and to Kingman, Arizona. The I-215 Beltway consists of three connected segments (northern, western, and southern) that together form a freeway ring or loop around a major portion of the Las Vegas Valley. The interchange between Interstate Highway I-15 and U.S. Highway 95 is commonly known as the Spaghetti Bowl. A hazardous commodity flow survey was conducted in 2008 to identify and document the type and volumes of
hazardous materials moving within, to, through, and from specific geographic locations. The following information is from that document. Figure 1. Route Potential for Truck HAZMAT Flows- Clark County Figure 2.1, 2.2 & 2.3. Proportional Truck HAZMAT Routing Distribution Clark County, 2005 & 2008 Figure 2.2 Proportion of 2005 HazMat Tons by Truck in Clark County Inbound Outbound Through Local O.2% 24.9% 24.9% 55.6% Figure 2.3 | Direction | Tons (2005) | Tons (2008) | Loads (2005) | Loads (2008) | % Tons (2005) | % Tons (2008) | % Loads (2005) | % Loads (2008) | |-----------|-------------|-------------|--------------|--------------|---------------|---------------|----------------|----------------| | Inbound | 1,473,659 | 752,464 | 61,915 | 33,460 | 24.9% | 28.3% | 22.5% | 26.9% | | Outbound | 255,328 | 404,884 | 12,190 | 16,424 | 4.3% | 15.2% | 4.4% | 13.2% | | Through | 4,185,906 | 1,481,020 | 200,309 | 73,717 | 70.7% | 55.6% | 72.9% | 59.2% | | Local | 9,455 | 23,727 | 422 | 945 | 0.2% | 0.9% | 0.2% | 0.8% | | Total | 5,924,348 | 2,662,094 | 274,836 | 124,546 | 100.0% | 100.0% | 100.0% | 100.0% | The most frequent mode for transportation of hazardous materials is on one of our four major highway systems. All shipments of hazardous materials which includes radioactive materials, whether from industry or government, must be packaged and transported according to strict federal regulations. These regulations protect the public, transportation workers, and the environment from potential exposure to radiation. When radioactive materials are transported the types of packaging used are determined by the activity, type, and form of the radioactive materials to be shipped. Depending on these factors, radioactive materials are shipped in one of three types of containers: strong tight packages, type A packaging, or type B packaging, the latter being the highest test standard packaging used for relatively high level radioactive materials. Industrial packages are used to transport materials that present low hazards because of their low concentrations of radioactive material. Examples are consumer goods, such as smoke detectors. Type A packages are used to transport small quantities of radioactive material. One example is radiopharmaceutical drugs used for medical procedures at hospitals and universities. Materials with higher levels of radioactivity are transported in type B packages. Distinctive markings and labels on packages identify hazardous materials and radioactive material shipments. A diamond shape placard on all four sides of the vehicle is used to identify these shipments. Packages of radioactive materials are labeled with a Radioactive I, II, or III label depending on the activity levels of the materials. # <u>Figure 3.1 & 3.2. Clark County HAZMAT Proportional Volume by STCC Class, Clark County, 2005 & 2008</u> Figure 3.1 2005 Clark County Hazardous Commodities by Class Figure 3.2 2008 Clark County Hazardous Commodities by Class Transportation, use, and disposal of radioactive material creates problems because of the long life of most radioactive materials. Although precautions are taken in packaging the materials, there is still concern that transportation accidents and other hazards, such as earthquakes near disposal sites, could cause radiation exposure or pollution. When someone is exposed to radioactive materials, the primary concern becomes the biological effects of ionizing radiation. Biological effects may include radiation sickness and death. Large "acute exposure" and long term "chronic exposure" may also result in cancer after a number of years have passed. Local police and/or the Nevada Highway Patrol are usually the first on scene in the event of most transportation accidents. When such accidents involve radioactive materials, first responders implement radiation exposure reduction techniques including the use of time, distance and shielding principles. For all nuclear waste incidents that occur anywhere within the State, the Radiological Health Section of Nevada Division of Public and Behavioral Health (NDPBH) has the primary authority in accordance with Nevada Revised Statutes (NRS) 459. The Radiation Control Program has offices in Carson City and Las Vegas and can be reached 24 hours daily by calling 1-877-438-7231. Nevada Highway Patrol dispatch is utilized for initial notification after hours. # Figure 4.1. Truck HAZMAT Tons, Loads by HM Class – Clark County, 2005 & 2008 Figure 4.1 Clark County Truck Hazardous Commodity Tons by Class The Clark County Department of Comprehensive Planning's Nuclear Waste Division commissioned the Hazardous Commodity Flow by Truck on Clark County Highways 2008 report. The report is on file at the Clark County Office of Emergency Management, 575 East Flamingo Road, Las Vegas, NV 89119. Phone: (702) 455-5710 and is available in PDF form online at: http://www.clarkcountynv.gov/Depts/comprehensive_planning/nuclear_waste/Documents/Studies/HazardousCommodityFlowsbyTruck.pdf # Railroad Transportation Two Union Pacific (UP) Railroad main lines cross Nevada. The first runs across northern Nevada, linking central California with Salt Lake City. The other runs through the southern part of the state, including the Las Vegas Valley. The southern line connects Los Angeles - Long Beach with Salt Lake City and UP's transcontinental line to eastern destinations. Major commodities handled by the railroad include coal, chemicals, aggregates, lumber, and consumer goods. In southern Nevada, Union Pacific plays a key role in the construction boom in Las Vegas since the railroad is the primary conduit for building materials. The UP Railroad is an important link to markets for the industrial complex at nearby Henderson. The railroads' top customers in Southern Nevada include the local propane companies, Olin Chlor Alkali Products, and Kinder Morgan CALNEV Fuel Terminal. Union Pacific maintains crew change points and related facilities in Las Vegas. Rail shipment information is available through Union Pacific Railroad. Please contact Joshua Carrillo - Manager, Hazardous Materials at (201)-200-4328. The following information on railroad shipments was generated from a Hazardous Commodity Flow Survey in 2008. # Figure 5.1. Rail HAZMAT Commodities, Units by Class - Clark County, 2005 & 2008 Figure 5.1 Clark County Rail hazardous Commodities Class Share (Units), 2005 and 2008 In Clark County we have three railway lines. The **Boulder Junction - Henderson**, **NV** is the line segment from the Southern Line of Union Pacific Railroad to Henderson and Boulder City. The **Las Vegas**, **NV - Daggett**, **CA** is the line segment of the Southern line of the Union Pacific railroad connects Las Vegas and Daggett, CA. The **Las Vegas**, **NV - Moapa**, **NV** is the line segment of the Northern line of Union Pacific Railroad connects Las Vegas and Salt Lake City, UT. # **Airports** The Clark County Department of Aviation (DOA) operates the McCarran International Airport (McCarran) and five general aviation airports: the North Las Vegas Airport, Henderson Executive Airport, Jean Sport Aviation Center, Overton - Perkins Field, and the Searchlight Airfield. According to the Airport Council International (ACI), McCarran is ranked eighth in the North America in terms of total passenger volume per year. In 2016, McCarran provided airport services to more than 47 million passengers. In addition to DOA properties, there are five other general aviation airports located in the County. Boulder City Airport, City of Mesquite Airport, Bull Head City/Laughlin Airport, and Echo Bay which is a landing strip operated by the U.S. National Park Service. The U.S. Air Force operates the Nellis Air Force Base (NAFB). This military base provides ongoing U.S. Air Force weapons and combat training in addition to other strategic military business. Additionally, NAFB is the home of the "Thunderbirds" precision flying team. The USAF also operates Creech Air Force Base at Indian Springs, home of the "Predator" unmanned aircraft. Contact the Command Post at Nellis AFB for emergency notifications to both Nellis and Creech Air Force Bases. # **Pipelines** There are four (4) major petroleum product pipelines in Clark County, Nevada. The Kern River Gas Transmission Company operates 1,406 miles of interstate high-pressure natural gas pipeline. Within Clark County Kern River operates 2 36" high-pressure natural gas transmission lines running parallel to each other along with 2 compressor stations. Kern River supplies natural gas to Southwest Gas, NV Energy, Las Vegas Power Company, and several lateral lines to industries. Through North Las Vegas, Summerlin, and Las Vegas the 2 pipeline converge into 1 single 36" high-pressure pipeline. Southwest Gas Corporation operates a 16" natural gas pipeline that comes into Nevada just South of Laughlin, NV and travel North into Las Vegas. The UNEV (Utah-Nevada) Pipeline operates a transmission petroleum pipeline from Salt Lake City to Las Vegas. The Apex Terminal has multiple grades of gasoline and diesel fuel. Finally, Kinder Morgan CALNEV Pipeline operates a petroleum pipeline network that supplies McCarran International Airport and the Las Vegas Fuel Terminal Facility with diesel, multiple grades of gasoline, and aviation fuel. Swissport Fueling Services operates the Fuel Terminals at McCarran International Airport and they also supply aviation fuel to the surrounding general aviation airports in Clark County. To prevent construction damage to existing pipelines, the Nevada One Call law was adopted. Nevada Revised Statues (NRS) 455.80 - 455.180 requires Nevadans to call 1-800-227-2600 before they start digging, blasting, drilling, or any other kind of excavating. Compliance with the law prevents new construction caused pipeline accidents. # **Major Industrial Site** The Black Mountain Industrial (BMI) site also known as Basic Management Inc. (BMI), was formerly known as Basic Magnesium
Industrial complex. Located in a Clark County island surrounded by the City of Henderson the BMI site is home to Borman Specialty Materials (formerly Tronox and before that Kerr McGee), Titanium Metals Corporation (TIMET), Olin Chlor Alkali Products, and Saguaro Power Company. #### Other Fixed Facilities Each fixed facility listed in table titled, *Facilities Subject to Reporting Requirements* (Appendix A), has the requirement to establish emergency response procedures, including evacuation plans for dealing with accidental chemical releases. The facility plan sets up the notification procedures for those facility personnel who will respond to an emergency. The plan establishes the method(s) for determining the occurrence and severity of a release and the areas and populations likely to be affected at the facility. The facility plan identifies the emergency response equipment, if any, available at the facility. The facility conducts training and exercise programs with a general training schedule for the facility responders. The facility identifies coordinators to carry out the facility plan. Finally, the facility plan provides the method for contacting or notifying the local first response agency that is, in most cases, the local Fire Department. Facilities listed in Appendix A have provided the Clark County LEPC with a list of extremely hazardous substances, in amounts at or above the Threshold Planning Quantity (TPQ), present at their facility. This information was obtained from the Nevada Combined Hazardous Materials Reporting System. Facilities submit information on an annual basis to this online database system. #### Wellheads A major concern for water wells and water purveyors is the potential for spills of hazardous materials on top of the ground, and what those incidents might create in terms of hazards for water users. Information on this subject is in the Wellhead Protection Element to the Clark County Comprehensive Plan, produced and maintained by the Clark County Comprehensive Planning Department. This document is on file at the Clark County Office of Emergency Management, 575 East Flamingo Road, Las Vegas, NV 89119 Phone: (702) 455-5710 and is available in PDF form online at: http://www.clarkcountynv.gov/Depts/comprehensive_planning/advanced_planning/Documents/WellheadProtectionReport.pdf # Nevada National Security Site (NNSS) - Low-Level Radioactive Waste Shipments A significant amount of low-level radioactive waste travels through Clark County during its journey to the Nevada National Security Site (NNSS). Potential dangers posed by radioactive waste are typically concentrated in the immediate vicinity of the disposal sites or along the transportation routes. The NNSS is located approximately 65 miles north of Las Vegas, in Nye County, Nevada. The closest Clark County community to the NNSS is the rural unincorporated town of Indian Springs, about 20 miles from the NNSS. Under the terms of the current Nevada Test Site RCRA permit, shipments vary from year to year and are in alignment with their environmental impact statement. The DOE has pending two draft environmental impact statements, one for "Greater than Class C" waste as well as a Site Wide environmental impact statement (SWEIS) which is considering various alternatives for uses of the NNSS. The actions resulting from those environmental impact statements are likely to increase shipment frequency and/or volume over the next decade. According to the Greater than Class C EIS, there is a potential for 12,600 total truck shipments. In addition, the DOE plans approximately 403 (many overweight) shipments of U-233 to the NNSS over the next decade. Using the Expanded Alternative (worst case scenario) in the SWEIS, over the period covered in the SWEIS, Clark County can expect to experience 81,000 shipments, approximately 130 trucks per along U.S. 95, to transport 37 million cubic feet of low level waste, 11 million cubic feet of mixed low level waste, and 9,600 cubic feet of transuranic waste. # Transport of High Level Radioactive Waste Through Clark County In 2002, the United States Congress overrode the Governor of Nevada's veto of the selection of Yucca Mountain as the site for a high radioactive waste repository. If the site is ever licensed by the U.S. Nuclear Regulatory Commission, the Yucca Mountain site will be used to store 77,000 metric tons high level radioactive waste and spent nuclear fuel currently located at nuclear reactor sites across the county as well as defense nuclear waste. On June 3, 2008, the U.S. Department of Energy (DOE) submitted a license application seeking authorization to build a geologic repository to the Nuclear Regulatory Commission. On February 1, 2010, the Obama Administration released the Federal Fiscal Year 2011 national budget, which included the elimination of all funding for continuation of the project. On March 3, 2010, the DOE filed a Motion to withdraw the license application. Since that time, the courts and Congress have directed a re-start of the program, and both the DOE and Nuclear Regulatory Commission have begun preliminary efforts to restart the license application proceeding. Recommendations made in January 2011 by the Blue Ribbon Commission on America's Nuclear Future are still under review and have not yet been funded or implemented. If the project moves forward, it is the U.S. Department of Energy's (DOE) intent was to transport most of the waste by railroad, although is likely that large quantities of this waste would also be transported through Clark County. The DOE's transportation plan is vague when describing specific routes, exact quantities of waste and the percentage of waste that would be transported via truck or rail. The Caliente Corridor Record of Decision (ROD) completed in 2004 and the DOE's application to the U.S. Surface Transportation Board for authorization to construct a 319-mile rail line through Nevada to Yucca Mountain remains pending. Until such time as the Nuclear Waste Policy Act of 1987 is repealed, Southern Nevada remains the singular designated final storage site for military and civilian high-level nuclear waste. #### **Incident Command for Hazardous Materials Incidents** The use of the Incident Command System (ICS), in accordance with the National Incident Management System (NIMS), is the protocol for hazardous materials incident response. First on scene response units will establish incident command, regardless of discipline. A transfer of command should be conducted to the lead agency having jurisdiction once they arrive. While a transfer of command to a lead agency will be conducted, the possible use of Unified Command with other lead agencies using ICS/NIMS should be considered. The Incident Commander/Unified Command will receive their authority, policy, mission, and strategic direction from agency executives or senior officials of the jurisdictions having authority. Lead agencies are identified in the Response section of this plan. The Fire Department having jurisdiction will accept and provide the position of Incident Commander for the scene of all hazardous materials incidents. The fire department will coordinate and direct within its control all fire department activities within its jurisdiction and responsibility to include, but not be limited to, rescue and first aid, product identification, scene stabilization and management, suppression activities, protection of exposures, containment, agency notification, scene isolation, personnel protection, and decontamination. Fire Department actions may be supported by designated, trained hazardous materials response teams. The City of Las Vegas Fire Department and the Henderson Fire Department maintain a specially trained Hazardous Material Response Team (HMRT) for the specific purpose of responding to chemical emergencies. This HMRT, in association with any developing HMRT, can provide expertise and equipment especially developed to help control and abate a hazardous material incident. The captain of the Hazardous Materials Response Team will report to and function through the Incident Commander or Unified Command. # **AGENCY DUTIES** # **AGENCY DUTIES** #### ORGANIZATIONAL ROLES AND RESPONSIBILITIES # **COUNTY AND MUNICIPAL GOVERNMENTS** The functions of Emergency Coordinators, Fire Departments, Law Enforcement, Health Districts, and other Public Agencies are outlined in the Response Section. # OFFICIALS OF FIXED FACILITIES AND/OR TRANSPORTATION COMPANIES - 1. Several private companies within the County possess specialized expertise and equipment for hazardous materials emergencies. These companies are identified in the Emergency Assistance Telephone Directory and/or Resource Management Section. - 2. The Emergency Planning and Community Right-to-Know Act of 1986 (SARA Title III) imposes certain State and Local community notification and emergency planning requirements on firms manufacturing, using, or transporting extremely hazardous substances. The LEPC and each jurisdiction's Fire Departments work closely with firms subject to these requirements. Facilities subject to community notification and emergency planning requirements, specifically those reporting Extremely Hazardous Substances (EHS's) over Threshold Planning Quantities (TPQ's) are required to maintain emergency operations plans and those plans are available at each facility. # NEIGHBORING COUNTIES OR MUNICIPALITIES This plan and its updates are coordinated by the LEPC with neighboring counties to ensure that they are supportive. # <u>INDIAN TRIBES</u> The Las Vegas Band of Paiutes, Moapa Band of Paiutes, and Fort Mohave Indian Tribes within Clark County are invited to voluntarily take part in emergency preparedness by participating in the Clark County LEPC. # STATE GOVERNMENT - 1. Nevada Division of Emergency Management (NDEM): The NDEM is, under Nevada Law, the
coordinating agency for State emergency response. Assistance for hazardous materials releases from State and Federal sources can be obtained by contacting the NDEM through the local Office of Emergency Management. In addition, NDEM is the point of contact for requesting the Nevada 92nd Civil Support Team (CST). The mission of the CST is to respond to chemical, biological, radiological and nuclear events; however, they have personnel and resources that can assist local jurisdictions when handling a hazardous materials incident. - 2. Nevada Division of Environmental Protection (NDEP): the NDEP regulates hazardous waste, provides advice on environmental matters, conducts sampling for chemical tests, and makes final decisions on clean-up operations. Also, NDEP can assist in environmental crime investigations. In addition, NDEP has the Chemical Accident Prevention Program (CAPP) which regulates facilities that produce, use or store highly hazardous substances over certain quantities. - 3. Nevada Division of Public and Behavioral Health (NDPBH): The Division of Health is responsible for public health and can be utilized to test for contamination resulting from chemicals or organisms. In addition, there are two other sections of this Division that can be of assistance: - A. Radiological Health is responsible for incidents involving radioactive materials. - B. Emergency Medical Services can assist in the coordination of emergency medical responses when local resources cannot cope. - 4. Nevada Division of Industrial Relations (DIR), Department of Business and Industry which is in the DIR has an enforcement section Nevada Occupational Safety and Health Administration (Nevada OSHA) and a consultation section Nevada Safety Consultation and Training Section (SCATS), they operate the occupational safety and health program for all public and private sector employees. Almost every business uses or stores chemicals that are classified as hazardous materials. Nevada OSHA enforces Federal safety regulations like Process Safety Management (PSM) as well as State regulations like explosive storage, asbestos, and ammonium perchlorate. - 5. Nevada Department of Transportation (NDOT): NDOT has highway maintenance yards throughout the state with heavy equipment and other resources. NDOT has the power to close highways under its jurisdiction to traffic. - 6. Nevada Department of Motor Vehicles and Public Safety (DMV): DMV controls the licensing and regulation of commercial carriers throughout the state. The Nevada Highway Patrol (NHP) is part of this Department and enforces highway transportation regulations in the state. NHP also controls the State Law Enforcement Communications Net that may be used for emergency communications. - 7. State Emergency Response Commission (SERC): SERC is a source of state and federal funding specific to the maintenance of LEPC's and planning, training, equipping and exercising of local hazardous materials response teams and plans. Amongst administrative requirements for funding eligibility is the annual review and updating of local hazardous materials response plans. # FEDERAL GOVERNMENT 1. Environmental Protection Agency (EPA): The EPA is responsible for environmental matters at the Federal level. Support available to Nevada includes; sending technical teams and on-scene coordinators to the sites of releases or dumps, providing advice, and enforcing violations of environmental laws. EPA clean-up teams – Regional Response Teams (RRT) and Environmental Response Teams (ERT) can be utilized to clean-up areas of immediate concern to life and the environment. - 2. Federal Bureau of Investigation (FBI): The FBI environmental crime unit is available in Clark County. The unit can bring other FBI resources to support state and local jurisdictions if a criminal case warrants such support. - 3. Department of Homeland Security (DHS), through its Federal Emergency Management Agency (FEMA): FEMA provides coordination on the Federal level and funds training classes. FEMA provides grants for training under the provisions of Title III. In addition, DHS regulates certain hazardous materials through its Chemical Facility Anti-Terrorism Standard (CFATS) program. CFATS has inspectors that can assist local jurisdictions in identifying facilities that need to be regulated by this program. The Coast Guard, under the DHS, provides hazardous materials response teams in some cases. The teams serving Clark County are the Pacific, Gulf, and Atlantic Strike Teams. - 4. Department of Transportation (DOT): The DOT publishes many hazardous materials publications that are available to local responders. - 5. Department of Defense (DOD): The primary support available from DOD is in the area of explosive ordinance disposal (EOD). - 6. National Nuclear Security Administration and Nevada Site Office (NNSA/NSO): The NNSA, Nevada Site Office (NNSA/NSO), by agreement with NDEM, provides radiological assistance to the State when requested. DOE/NV also provides radiological training to the NHP and selected law enforcement and fire depts. The Nevada Operations Office (NVOO) has limited chemical cleanup abilities as well. - 7. Drug Enforcement Administration (DEA): The DEA provides specialists to investigate suspected drug laboratories or chemical dumps. - 8. National Weather Service (NWS): The NWS provides weather sensitive Decision Support Services (DSS) by providing daily forecasts and weather warning services. The NWS constantly monitors weather conditions 24 hours a day weather, every day of the year. The NWS can provide forecasts for hazardous materials dispersion and well as for local weather conditions that can cause detriment for the incident itself or affect incident response. The NWS can provide services ranging from remote support during an incident scaling up to direct on-site support as the incident and weather conditions warrant. # PREDETERMINED ARRANGEMENTS The formal agreements between agencies, the County and the State, or between Departments, are maintained at those Departments or Agencies. # OUTSIDE RESOURCES Local jurisdictions must coordinate requests for State and Federal resources through Clark County Office of Emergency Management and Homeland Security. The Nevada Division of Emergency Management will coordinate requests to the Federal level and coordinate deployment of State resources. #### **AGENCY RESPONSIBILITIES** # FIRE AND RESCUE Approach the scene in accordance with Department guidelines for hazardous materials incidents. Assume incident command, or if responding at the request of the Lead Agency, report following the guidelines of the Incident Command System in accordance with the National Incident Management System. Determine or verify the type of material(s) involved and the exact nature of the hazard. Several major fire departments in the Las Vegas Valley utilize Hazmat IQ which is designed for fire fighters and other first responders, not at the technician level, to determine whether or not the scene is safe for entry. Notify appropriate Emergency Management Coordinator about the status and nature of the emergency. Identify and communicate resource needs to Emergency Operations Center liaison (if EOC is activated). Notify required support agencies to report to the incident according to ICS procedures. Perform necessary stabilization, containment, decontamination, or fire-fighting procedures as required. Maintain control of incident until emergency phase is over. Notify the responsible party (if known) for clean-up and removal of any waste. (This will be addressed in Department guidelines) Maintain records of costs for future recovery from responsible parties. #### LAW ENFORCEMENT Respond to the scene and perform duties in accordance with Department guidelines for hazardous materials incidents and in accordance with the guidelines of the Incident Command System as prescribed in the National Incident Management System. Conduct evacuations as defined in department guidelines. Control traffic, secure the perimeter of evacuated areas, and protect property where practical and safe. Maintain records of costs for future recovery from responsible parties. # REGIONAL TRANSPORTATION COMMISSION Respond to the incident per department guidelines and report following the guidelines of the Incident Command System in accordance with the National Incident Management System. Assist law enforcement personnel in the transportation of persons away from any areas identified for emergency evacuation. # SOUTHERN NEVADA HEALTH DISTRICT AND ENVIRONMENTAL HEALTH Respond to the incident per department guidelines and report following the guidelines of the Incident Command System in accordance with the National Incident Management System. Evaluate the hazards to surrounding residents, looking for possible secondary hazards to the community. Determine, evaluate, and offer advice on airborne hazards, water contamination, solid waste, hazardous containment or other similar hazards, and provide advice to prevent further contamination. Assist in the activation of State or Federal resources for environmental clean-ups. Notify water system users (Waste Water Plants, Public Works, Water District) when contamination is entering their waterways. Maintain records of costs for future recovery from responsible parties. # COMMUNITY EMERGENCY MANAGEMENT COORDINATOR (INVOLVED JURISDICTION) Activate the Emergency Operations Center (EOC) when warranted by the incident/disaster; or when responding to a request by an Incident Commander. Determine whether all appropriate and concerned agencies have been notified, and notify them if they have not. Provide advice and support to the jurisdiction's governing body and Chief Executive Officer or their designee. Notify the Clark County Office of Emergency Management and Homeland Security if requesting County, State or Federal assistance. Notify the National Response Center if applicable. Assist in the coordination of
involved agencies. Coordinate mitigation of the incident until completed. Assist local agencies in preparing and submitting claims for cost recovery where applicable. Maintain records of costs for future recovery from responsible parties. # **COUNTY AND CITY GOVERNMENTS** City Councils and the Board of County Commissioners are responsible for policy issues. In addition, they are responsible for declarations of emergencies, proclamations regarding emergencies, and for pursuing State and Federal Assistance in the event of a disaster. #### PUBLIC WORKS Provide heavy equipment, sand, traffic control devices, and other materials available. # CLARK COUNTY SCHOOL DISTRICT Provide for the safety of schools in a hazardous materials incident by coordinating with the Incident Commander and then executing evacuation procedures or in-place sheltering as previously practiced in school drills. May open schools outside the affected area for use as evacuation centers, care centers, and other needs. May provide buses and drivers for use by the Incident Commander in the evacuation of the general public. #### AMERICAN RED CROSS Provide assistance to evacuees. Operate evacuation centers per existing agreements. Assist evacuees with material, personal, and family needs through coordination with other human services agencies. Coordinate available resources with volunteer organizations. Other duties as appropriate and available. # CLARK COUNTY SOCIAL SERVICE DEPARTMENT Provide social service assistance to victims of a hazardous materials incident. Coordinate with other human services agencies. # **CORONER'S OFFICE** Coordinate with the lead agency in implementing procedures for handling an incident with one or more fatalities. Provide identification and next-of-kin notifications and other services related to coroner activities. Join forces with Incident Command staff to determine when it is safe for death investigators to perform their duties. # WATER RECLAMATION DEPARTMENTS Coordinate with the lead agency to prevent contamination of sewer systems. # FLOOD CONTROL DISTRICT/MUNICIPAL STORMDRAIN SYSTEM Coordinate with lead agency to prevent contamination of the storm drain system or flood control facilities. #### WATER DISTRICT AND MUNICIPAL WATER SYSTEMS Coordinate with the lead agency to prevent contamination of municipal water supplies. # **POWER COMPANIES** Coordinate with the lead agency and be prepared to shut off service to affected areas as requested by the Incident Commander. #### NATURAL GAS COMPANIES Coordinate with the lead agency and be prepared to shut down gas lines at the request of the Incident Commander. # TELEPHONE/COMMUNICATIONS COMPANIES Coordinate with the lead agency and be prepared to set up temporary phone lines for a command post, or provide other phone services upon request and if available. # PRIVATE COMPANIES Private companies with chemical response capabilities or technical expertise may provide those services to the Incident Commander upon request. # PUBLIC UTILITY COMMISSION OF NEVADA (PUCN) The Public Utilities Commission of Nevada regulates public utilities engaged in electric, natural gas, telephone, water, and wastewater services; gas and electric "master meter" service at mobile home parks; and some propane systems. The PUCN is also involved in monitoring gas pipeline safety, rail safety, and underground excavation near subsurface installations. # **ALL AGENCIES** All Agencies and Departments should maintain records of their costs for future recovery from responsible parties. # **INTERNAL GUIDELINES** Each entity participating in this plan will develop its own internal operating guidelines that support this plan. Those operating guidelines will be maintained at the individual entities. # HAZARDOUS MATERIALS EMERGENCY ASSISTANCE TELEPHONE DIRECTORY | AGENCY | GENERAL# | 24 HOUR # | |--|--|--| | EMERGENCY SPILL REPORTING FROM METROPOLITAN LAS VEGAS AREA BOULDER CITY / HENDERSON / NORTH LAS VEGAS MESQUITE LAUGHLIN TTY | | 911
911
911
911
911 | | RURAL AREAS BLUE DIAMOND / MT. SPRINGS CAL-NEV-ARI INDIAN SPRINGS JEAN / GOODSPRINGS / PRIMM LOGANDALE / MOAPA / OVERTON / GLENDALE MT. CHARLESTON NELSON / SEARCHLIGHT/COTTONWOOD COVE SANDY VALLEY | | 911
911
911
911
911
911
911 | | BUNKERVILLE
MOAPA RIVER INDIAN RESERVATION TRIBAL POLICE | | 911
(702) 397-9111 | | NEVADA HIGHWAY PATROL
INTERSTATE/STATE HIGHWAYS | (702) 486-4100 | 911
(775) 688-2830 | | REPORTABLE QUANTITIES NOTIFICATIONS: LOCAL EMERGENCY PLANNING COMMITTEE (LEPC) John Steinbeck, CHAIRMAN (ALERT THE LEPC THROUGH THE CLARK COUNTY OFFICE COUNTY OFFICE COUNTY OFFICE COUNTY OFFICE COUNTY OFFICE COUNTY OFFI | (702) 455-5710
CE OF EMERGENCY N | (702) 382-3000
(702) 229-0407
MANAGEMENT | | STAFF) STATE EMERGENCY RESPONSE COMMISSION (SERC) NATIONAL RESPONSE CENTER AND TERRORIST HOTLINI CHEMICAL RELEASE INTO SEWER/STORM DRA | | (775) 684-7511
(800) 424-8802
8354 | | NEVADA ADMIN. CODE 445 SPILL REPORTING INVEVADA DIVISION OF EMERGENCY MANAGEMENT NEVADA DIVISION OF ENVIRONMENTAL PROTECTION LAS VEGAS OFFICE AGRICULTURE Spill or a RADIATION Incident Nevada Agriculture Division Nevada Radiological Health | FOR ANY QUANTI
(775) 687-0300
(775) 687-4670
(702) 486-2850 | TY
(775) 687-0400
(888) 331-6337
(800) 992-0900
(702) 668-4570
(877) 438-7231 | | SUSPICIOUS ACTIVITY Southern Nevada Counter-Terrorism Center (SNCT | ⁻ C) | (702) 828-8386 | | AGENCY | GENERAL# | 24 HOUR # | |--|--|--| | RELATED AGENCIES ALCOHOL, TOBACCO, AND FIREARMS, U.S. | (702) 347-5930 | (702) 347-5930 | | Bureau of Land Management, U.S.
Fire Dispatch | (702) 515-5000 | (702) 293-8998
(702) 631-2350 | | DEPARTMENT OF ENERGY, U.S. NNSA/NSO (NEVADA SITE OFFICE) | | (202) 586-8100
(702) 295-0295 | | DEPARTMENT OF TRANSPORTATION, U.S. AIRLINE CONCERNS (FAA) PIPELINE CONCERNS RAILWAY CONCERNS (OMAHA, NEBRASKA) EMERGENCY RESPONSE (OMAHA, NE) | (202) 366-4595 | (310) 725-3300
(402) 366-4595
(888) 877-7267 | | DRUG ENFORCEMENT ADMINISTRATION, U.S. | (702) 759-8000 | (702) 759-8000 | | E.P.A. REGION IX, PACIFIC SOUTHWEST REGION E.P.A. Emergency Response Team West | (415) 947-8000
(702) 784-8003 | (800) 300-2193
(732) 321-6660 | | FEDERAL BUREAU OF INVESTIGATION, U.S. | | (702) 385-1281 | | FEDERAL EMERGENCY MANAGEMENT AGENCY, U.S. REGION IX, SERVING AZ, CA, GUAM, HI, NV | | (510) 627-7100 | | TOXIC SUBSTANCE AND DISEASE REGISTRY | | (770) 488-7100 | | NATIONAL RESPONSE CENTER | | (800) 424-8802 | | POISON CONTROL CENTER | | (800) 222-1222 | | HEALTH DISTRICT EMS ENVIRONMENTAL HEALTH SOLID WASTE & COMPLIANCE EPIDEMIOLOGY NURSING AND CLINICS OFFICE OF PUBLIC HEALTH PREPAREDNESS SOUTHERN NEVADA PUBLIC HEALTH LABORATORY | (702) 759-1050
(702) 759-0588
(702) 759-0600
(702) 759-1300
(702) 759-1301
(702) 759-1211
(702) 759-1020 | (702) 759-1000
(702) 759-1000
(702) 759-1000
(702) 759-1000
(702) 759-1300
(702) 759-1000
(702) 759-1000
(702) 759-1020 | | AMBULANCE / EMS PROVIDERS: American Medical Response MedicWest Ambulance Community Ambulance Guardian Elite Medical Services (GEMS) | (702) 650-9900
(702) 262-2262 | (702) 384-3400
(702) 792-9111
(702) 222-9111
(702) 436-7911 | | AGENCY | GENERAL# | 24 HOUR # | |--|----------------------------------|--| | EMERGENCY MANAGEMENT COORDINATORS BOULDER CITY EMERGENCY MANAGEMENT COORDINATOR | (702) 293-9228 | (702) 293-9224 | | CLARK COUNTY EMERGENCY MANAGER | (702) 455-5710 | (702) 455-5710 | | HENDERSON EMERGENCY MANAGEMENT COORDINATOR | (702) 267-2272 | (702) 267-4913 | | LAS VEGAS EMERGENCY MANAGEMENT OFFICER | (702) 383-2888 | (702) 229-0407 | | Las Vegas Metropolitan Police Dept. | (702) 828-2831 | (702) 828-3111 | | Mesquite EMERGENCY MANAGEMENT COORDINATOR | (702) 346-2690 | (702) 346-6911 | | NORTH LAS VEGAS EMERGENCY MANAGEMENT COORDINATOR | (702) 633-1125 | (702) 229-0407 | | HUMAN SERVICES AMERICAN RED CROSS FOR NELLIS AIR FORCE BASE | (702) 652-2106 | (702) 791-3311 | | SALVATION ARMY | | (702) 657-0123 | | CLARK COUNTY SOCIAL SERVICES | (702) 455-5722 | | | CLARK COUNTY CORONER | | (702) 455-3210 | | MILITARY NELLIS AIR FORCE BASE & CREECH AIR FORCE BASE OPERATOR NELLIS FIRE DEPARTMENT NELLIS COMMAND POST | (702) 652-1110
(702) 652-2446 | (702) 652-1110
(702) 652-9630
(702) 652-2446 | | NEVADA NATIONAL GUARD 92 ND CIVIL SUPPORT TEAM (CST) | (775) 887-7200
(775) 887-7200 | (775) 887-7200 | | COAST GUARD, U.S. Pacific Strike Team | (415) 883-3311 | (415) 883-3311 | | AGENCY | GENERAL# | 24 HOUR # | |--|----------------------------------|--| | RADIOLOGICAL ASSISTANCE STATE RADIOLOGICAL HEALTH CARSON CITY LAS VEGAS | (775) 687-7531
(702) 486-5280 | (877) 438-7231
(775) 688-2830
(775) 688-2830 | | United States National Nuclear
Security
Administration (NNSA) Nevada Site Office | | (702) 295-0925 | | United States Environmental Protection Agency (epa) Radiation and Indoor Environments National Laboratory | | (800) 424-8802 | | RADIATION EMERGENCY ASSISTANCE CENTER/TRAINING SITE (REACT/TS) | (865) 576-3131 | (865) 576-1005 | | MEDICAL RADIOBIOLOGY
ADVISORY TEAM (MRAT) | (301) 295-0316 | | | STATE OF NEVADA DIVISION OF EMERGENCY MANAGEMENT | (775) 687-0300 | (775) 687-0400 | | DIVISION OF ENVIRONMENTAL PROTECTION | (775) 687-4670 | (888) 331-6337 | | DIVISION OF FORESTRY – CARSON CITY | (775) 684-2500 | (775) 883-5995 | | DIVISION OF HEALTH STATE HEALTH OFFICER | (775) 684-4200 | | | DEPARTMENT OF TRANSPORTATION | (702) 385-6500 | (702) 385-6594 | | HIGHWAY PATROL | (702) 486-4100 | (775) 688-2830 | | LPG Board | (775) 687-4890 | | | HAZARDOUS WASTE STORAGE U.S. ECOLOGY INC. BEATTY | (775) 553-2203 | | | UNION PACIFIC RAILROAD ROBERT BAVIER, MANAGER, CHEMICAL/TRANSPORTATION (909) 879-6339 | | (888) 877-7267 | | HAZMAT (COLTON, CA TO LAS VEGAS) ST. LOUIS, MO-RISK MANAGEMENT NOTIFICATION CENT UNION PACIFIC RAILROAD POLICE - LAS VEGAS | TER
(702) 388-9272 | (888) 877-7267
(888) 877-7267 | | AGENCY | GENERAL# | 24 HOUR # | |--|---------------------------|--| | WEATHER SERVICE NATIONAL WEATHER SERVICE | | (702) 263-9750 | | ADVICE ON CHEMICALS CHEMTREC CHEM-TEL, INC. INFOTRAC 3E COMPANY | | (800) 424-9300
(888) 255-3924
(800) 535-5053
(800) 451-8346 | | MILITARY SHIPMENTS EXPLOSIVES/AMMUNITION INCIDENTS ALL OTHER DANGEROUS GOODS INCIDENTS | | (703) 697-0218
(800) 851-8061 | | TELEVISION STATIONS CHANNEL 3 KVBC (NBC) NEWSROOM | (702) 642 | -3333
(702) 657-3150 | | CHANNEL 5 (KVVU Fox 5) Newsroom | (702) 435-55 | 55
(702) 436-8256 | | CHANNEL 8 KLAS (CBS) NEWSROOM | (702) 792-888 | 88
(702) 792-8870 | | CHANNEL 10 KLVX (PBS) | (702) 799-10 | 10 | | CHANNEL 13 KTNV (ABC) NEWSROOM | (702) 876-13 ⁻ | 13
(702) 871-3345 | | COX CABLE | | (702) 383-4000 | | CHANNEL 15 UNIVISION (SPANISH SPEAKING STATION)
NEWSROOM | (702) 434-001 | 15, Ехт. 1030 | | TELEMUNDO | (702) 258-003 | 39 | | CITY OF LV CHANNEL | (702) 229-222 | 22 | | CLARK COUNTY TV | (702) 455-354 | 46 | | OSHA DIVISION OF INDUSTRIAL RELATIONS OCCUPATIONAL SAFETY & HEALTH ENFORCEMENT | (702) 486-902 | 20 | | AGENCY | GENERAL# | 24 HOUR # | |--|---|---| | LAS VEGAS METROPOLITAN POLICE DISPATCH OFFICE EMERGENCY | (702) 828-3111 | 311
911 | | CLARK COUNTY SCHOOL DISTRICT EMERGENCY ACTION LINE CLARK COUNTY SCHOOL DISTRICT POLICE CLARK COUNTY REGIONAL FLOOD CONTROL DISTRICT | | (702) 799-4357
(702) 799-4311
(702) 685-0000 | | EMERGENCY OPERATIONS CENTERS CITY OF BOULDER CITY CITY OF HENDERSON CITY OF LAS VEGAS CITY OF NORTH LAS VEGAS CLARK COUNTY LAS VEGAS METROPOLITAN POLICE | (702) 293-9228
(702) 267-2362
(702) 229-0370
(702) 633-1019
(702) 455-5710 | (702) 293-9224
(702) 267-4913
(702) 382-3000
(702) 382-3000
(702) 382-3000
(702) 828-3111 | | HOSPITALS POISON CONTROL CENTER BOULDER CITY HOSPITAL EMERGENCY DEPARTMENT CENTENNIAL HILLS HOSPITAL EMERGENCY DEPARTMENT DESERT SPRINGS HOSPITAL EMERGENCY DEPARTMENT HENDERSON HOSPITAL EMERGENCY DEPARTMENT MESA VIEW REGIONAL HOSPITAL EMERGENCY DEPARTMENT MIKE O'CALLAGHAN FEDERAL HOSPITAL EMERGENCY DEPARTMENT MOUNTAIN VIEW HOSPITAL EMERGENCY DEPARTMENT NORTH VISTA HOSPITAL EMERGENCY DEPARTMENT SOUTHERN HILLS HOSPITAL EMERGENCY DEPARTMENT SPRING VALLEY HOSPITAL EMERGENCY DEPARTMENT SPRING VALLEY HOSPITAL EMERGENCY DEPARTMENT ST. ROSE DE LIMA CAMPUS EMERGENCY DEPARTMENT | (702) 294
(702) 629
(702) 369
(702) 963
(702) 345
(702) 653
(702) 962
(702) 657
(702) 916
(702) 853
(702) 616 | (702) 835-9700
1-1211
(702) 733-8800
1-7772
(702) 963-7000
-7100
(702) 346-8040
-4270
(702) 653-2227
-2344
(702) 962-5000
(702) 649-7711
1-5512
(702) 916-5000
(702) 853-3000
(702) 853-3000
(702) 616-5000 | | AGENCY | GENERAL# | 24 HOUR # | |-------------------------------------|--------------|----------------| | ST. ROSE SAN MARTIN CAMPUS | | (702) 616-5000 | | EMERGENCY DEPARTMENT | (702) 492-8 | | | ST. ROSE SIENA CAMPUS | | (702) 616-5000 | | EMERGENCY DEPARTMENT | (702) 616-5 | | | PEDS | (702) 616-6 | | | SUMMERLIN HOSPITAL | | (702) 233-7000 | | EMERGENCY DEPARTMENT | (702) 233-7 | | | PEDS | (702) 233-78 | | | SUNRISE HOSPITAL | | (702) 233-7868 | | EMERGENCY DEPARTMENT | (702) 961-5 | 5000 | | TRAUMA | (702) 961-7 | ' 805 | | PEDS | (702) 731-7 | ' 810 | | University Medical Center (UMC) | | (702) 383-2000 | | EMERGENCY DEPARTMENT | (702) 210-8 | 3396 | | Trauma | (702) 383-3 | 969 | | PEDS | (702) 383-3 | 734 | | Burn | (702) 383-2 | 2268 | | VALLEY HOSPITAL | | (702) 388-4000 | | EMERGENCY DEPARTMENT | (702) 388-4 | 1506 | | VETERAN'S ADMINISTRATION | , , | (702) 791-9000 | | MEDICAL EVALUATION EMERGENCY | (791) 9000 | x 15133 | | PIPELINE | | | | Southwest Gas | (877) | 860-6020 | | Las Vegas Operations | ` , | 702) 651-2111 | | Las vogas operations | • | 702) 365-1111 | | Kern River Gas Transmission Company | , | 272-4817 | | Las Vegas Operations | , | 702) 639-3601 | | Kinder Morgan CalNev Pipe Line | | 560-4411 | | Las Vegas Operations | ` ' | 702) 644-3943 | | UNEV Pipeline | , | 748-4464 | | Las Vegas Operations | , | 915) 494-7729 | | Las vegas Operations | (8 | 10) 434-1128 | # **RESOURCES FOR CLEANUP AND DISPOSAL** | COMPANY | <u>TELEPHONE</u> | <u>CAPABILITIES</u> | |--|----------------------------------|--| | Republic Services | (702) 734-5400 | Biohazard* | | State RAD-SAFE Team | (775) 687-4622 | Radioactive | | National Nuclear Security Administration (NI | NSA) (702) 295-0925 | Radioactive | | Safety-Kleen | (702) 296-8096
(702) 343-4073 | Flammable and
Combustible Liquids | | H ₂ O Environmental | (702) 396-4148
(866) 426-7745 | Hazardous Materials
Except: Radioactive | | Logistical Solutions | (702) 596-2021 | Hazardous Materials
Except: Radioactive | | Double Barrel | (702) 735-9761
(877) 324-9628 | Hazardous Materials
Except: Radioactive | | Clean Harbors | (702) 258-0109
(800) 645-8265 | Hazardous Materials
Except: Radioactive | | Patriot | (702) 566-6636
(800) 624-9136 | Hazardous Materials
Except: Radioactive | | Stericycle | (702) 735-9761
(877) 324-9628 | Biohazard/Medical
Except: Radioactive | ^{*}Republic Services is not licensed to handle Category A infections substances. Category A infections substances are regulated by the U.S. Department of Transportation. Republic Services recommends that licensed companies such as Stericycle must be contracted separately according to established waste management procedures and protocols established by the Center For Disease Control. # **SPECIAL AGENCIES** | <u>AGENCY</u> | General # | 24 hour # | | |---|----------------------------------|--|--| | Southern Nevada Center for Independent Living
Deaf and Hard of Hearing Advocacy Center | | (702) 889-4216 Voice & TDD
(702) 363-3323 (711) Relay | | | District Court Interpreter | (702) 671-4578 | | | | Las Vegas Valley Water District
Southern Nevada Water Authority (SNWA) | (702) 258-3915 | (702) 258-7101 | | | McCarran Control Center | | (702) 261-5201 | | | NV Taxicab Authority
NHP Las Vegas | (702) 486-6532
(702) 486-4100 | (775) 688-2830 | | | Regional Transportation Commission | (702) 676-1500 | (702) 676-1822 | | | ATC/VanCom Inc. CAT Bus System | (702) 228-7433 | (702) 636-0623 | | | CLARK COUNTY WATER RECLAMATION DISTRICT | (702) 434-6600 | (702)668-8354 | | | Public Utility Commission of Nevada (PUCN) | (702) 486-7210 | | | #### RESPONSE # CONCEPT OF OPERATIONS All field responses shall follow NIMS principles and be conducted using the Incident Command System (ICS) as outlined in the National Response Framework. In 2004, Clark County adopted the National Incident Management System and the Incident Command System outlined therein. On-going efforts shall be maintained to educate all responding agencies to the workings of ICS. Emergency Operations Center (EOC) reflect the day-to-day management structure of the jurisdiction. On-scene command at a hazardous materials incident shall be the responsibility of the Lead Agency having jurisdiction. The Lead Agency may establish a unified incident command with other agencies and departments, but will retain overall responsibility until the incident is brought to a conclusion. The Lead Agency shall manage and coordinate a hazardous materials incident under NIMS. The Lead Agency shall be responsible for the identification of the incident resources and needs, the
procurement and the coordination of these resources, so as to abate the incident and protect life, property, and the environment. The Incident Commander will have the <u>authority to request</u> the activation of the jurisdiction's EOC. The EOC (when activated) shall provide support and coordination for various agencies, technical, and specialized resources. The EOC shall see that any necessary actions are carried out as needed. On-scene decisions are to be made with assistance of technical specialists. Communication among responders within Clark County shall follow established procedures for the existing systems. Cellular phones are added tools for emergency responders. A cellular phone list is available to all emergency response personnel. (This phone list is available only to emergency response personnel obtained through individual departments) # **RESPONSE FUNCTIONS** #### METHODS FOR DETERMINING RELEASES AND POPULATION AFFECTED Methods used in Clark County for determining that a release of hazardous material has occurred will generally be: - 1. Human Detection: - a. Visual indicators (regular inspections, unusual plumes or clouds, leaking containers, etc.) - b. Unusual odor - Mechanical Detection: - a. Leak detection alarms - b. Smoke alarms - c. Electronic measurement devices - 3. Inspection: - a. Regular inspections by facility personnel - b. Inspections by Fire Department - c. Inspections by authorities having jurisdiction - 4. Alarm reports and visual sightings will be coordinated and verified through 911 Communications and the Fire/EMS/Law Enforcement Communications Center or the Local Emergency Planning Committee as referenced. Determination of the population likely to be affected by a release: - 1. Fixed Facility - a. Use of specific information from facility contingency plans. - b. Use of information listed in Appendix A. - 2. Transportation Incidents and Other Facilities - a. Identification of materials and characteristics. - b. Quantity and release rates. - 1. Physical State - 2. Quantity Released - 3. Pressure under which material is stored - c. Determination of environmental conditions (weather, wind direction, drainage, etc.) - d. Determination of nearby population and special facilities - e. Computer-generated chemical dispersion plume models - f. Hazards analysis conducted by the local jurisdiction # INITIAL NOTIFICATION OF RESPONSE AGENCIES Upon discovery of a hazardous materials (HAZMAT) leak, release, or spill, the spiller must follow incident notification procedures required by statute. Emergency Assistance numbers are listed in the Telephone Directory. # **Chapter 116, Title 42, United States Code** Title III, Superfund Amendments and Reauthorization Act of 1986, (SARA Title III), sec. 304 (b) (1-2), and (c). # Requires: Immediate notice after a release to the community emergency coordinator and the State Emergency Response Commission (SERC). Clark County's Local Emergency Planning Committee (LEPC) designated the Emergency Management Coordinator of each jurisdiction as the community emergency coordinator. The Nevada Division of Emergency Management serves as the contact point for the SERC. Specific items of information concerning a particular release are: - identity of substance - determination if it is an extremely hazardous substance - estimated quantity released - time and duration of release - medium in which release occurred - known health risks; advice regarding medical attention for exposed people - precautions to take - facility contact person and number # Follow-up written notice must describe: - update of original report - response and containment actions taken - health risks - advice regarding medical attention # 2018 International Fire Code (IFC) # Requires: The immediate reporting of a release of toxic materials to the **fire department**. ## Specific information to report: - name and title of person reporting - location of the hazardous materials release - identity and estimated amount of substance released, to the best available knowledge - any known injuries - environmental medium (air, water, ground) into which the release escaped - any remedial actions taken # **Nevada Administrative Code, Chapter 445** #### Requires: Any party experiencing a release of any hazardous materials in any amount to notify the Nevada Division of Emergency Management and the Nevada Division of Environmental Protection. # INCIDENT COMMAND AND LEAD AGENCY #### **Incident Commander** The Fire Department having jurisdiction shall accept and provide the position of INCIDENT COMMANDER for the scene of all hazardous materials incidents within its jurisdiction. The Incident Commander (IC) responsible for mitigating the hazards at the scene of hazardous materials incident. The IC shall be responsible for the identification of incident resources and needs. Upon arrival, the IC shall secure and maintain immediate on-scene control until the situation has abated. The fire department shall coordinate, direct, and control all fire department activities within its jurisdiction and responsibility to include, but not be limited to, rescue and first aid, product identification, scene stabilization and management, suppression activities, protection of exposures, containment, agency notification, scene isolation, personnel protection, and decontamination. The officer-in-charge of any responding Hazardous Materials Response Team (HMRT) shall report to and function through Incident Command or Unified Command. # **Unified Incident Command** Unified Incident Command will be practiced and may be adopted at the scene of each hazardous materials incident by the Incident Commander of the agency having jurisdiction and by the Hazardous Materials Response Team. Unified Incident Command shall include a minimum of the following designated agencies at all hazardous materials incidents: - a. Fire Department having jurisdiction - b. Law Enforcement agency having jurisdiction The EMERGENCY OPERATIONS CENTER staff is not responsible for the operational component of the incident, but shall oversee and coordinate these procedures as they are carried out, and coordinate resource allocation and public information when needed. The EOC can recommend or request activation of an appropriate Incident Management Team (IMT). # **Lead Agency** The LEAD AGENCY is responsible for overall management and coordination of a hazardous materials incident. The LEAD AGENCY shall be responsible for the IC and the possible establishment of a Unified Command, the procurement, and the coordination of incident resources, so as to abate the incident and protect life, property, and the environment. # **Unincorporated Areas of Clark County** The Clark County Fire Department, on behalf of the County Manager and Board of County Commissioners, shall assume the role of LEAD AGENCY for hazardous material incidents within the unincorporated areas in Clark County. # **Incorporated Cities** The respective city fire departments shall assume the role of LEAD AGENCY for hazardous material incidents within their jurisdiction. # State Roads and Highways and other Locations The Nevada Highway Patrol is the lead agency for any hazardous materials incident on any state road or highway. Each agency will be responsible for their current jurisdictions. The Nevada Highway Patrol will respond to all accidents/incidents (regardless of jurisdiction) when requested by an agency that has jurisdiction over a particular roadway. The request should clarify if they are requesting assistance <u>only</u> or complete scene management. - State Parks Nevada Division of Parks - State Forests Nevada Division of Forestry - National Forests U.S. Forest Service - Public Lands Bureau of Land Management (BLM) - Federal Parks and Recreational Areas National Park Service - U.S. Air Force Bases U.S. Air Force - Indian Reservations Tribe - Colorado River Appropriate Federal Agency in accordance with the Colorado River Oil and Hazardous Substance Spill Contingency Plan. # HAZARDOUS MATERIALS INCIDENT CLASSIFICATION There are three (3) hazardous materials incident classification levels. # Level I Incident (Known as a LEVEL I - H.M.I.) - Spills, leaks, ruptures, and/or fires involving hazardous materials that can be contained, extinguished, and/or abated utilizing equipment, supplies, and resources immediately available to the local fire department. <u>Excluding</u> clean-up activities on Level-1 or Level-2 incidents. - Hazardous material incidents that do not require evacuation of citizens. - Reference Figure 1, Response 9. # Level II Incident (Known as Level II - H.M.I.) Any Fire Department Officer can upgrade a Level I HMI to a Level II HMI. Hazardous materials incidents that: - Can only be identified, tested, sampled, contained, extinguished, and/or abated utilizing the resources from Las Vegas Fire & Rescue (LVFR) or the Henderson Fire Department (HFD) Hazardous Materials Response Team (HMRT); - Require the use of chemical-protective gear and specialized equipment. - Require evacuation of citizens. - Involve hazardous materials fires that are permitted to burn for a controlled period of time, or are allowed to consume themselves. - Reference Figure 2, Response 10. # Level III Incident (Known as Level III - H.M.I.) The officer of the HMRT, or the Incident Commander, can upgrade a LEVEL II HMI to a LEVEL III HMI. Spills, leaks, and/or ruptures that can be contained and/or abated utilizing the highly specialized equipment and supplies available to environmental or industrial response personnel; excluding cleanup activities during levels 1 & 2 incidents; Fires involving hazardous materials that: - Are allowed to burn due to ineffectiveness or dangers of the use of extinguishing agents, or the unavailability of water; - Pose a real threat of large container failure; - Involve an explosion, detonation, BLEVE, or container failure; Hazardous materials incidents that: - Require evacuation of civilians
extending across jurisdictional boundaries; - Cause serious civilian injuries and/or deaths; - Require additional Hazardous Materials Response Teams; - Require decontamination of citizens; - Involve multi-agency responses. - Reference Figure 3, Response 11 The Incident Commander has the discretion to establish a hazardous material incident level, based on experience, training, and unpredictable and shifting variables, for example: Level of technical expertise required to abate the incident. Extent of municipal, county, and state government involvement. Extent of evacuation of civilians. Extent of injuries and/or deaths. Extent and involvement of decontamination procedures. # SCENE MANAGEMENT FOR RESPONSE PERSONNEL # **Hazardous Materials Response Team** The City of Las Vegas – Las Vegas Fire and Rescue and the Henderson Fire Department will maintain a specially trained Hazardous Material Response Team for the specific purpose of responding to chemical emergencies. This HMRT, in association with any developing HMRT, can provide expertise and equipment especially developed to help control and abate a hazardous material incident. It shall be the responsibility of the HMRT officer or Incident Commander to: Identify and establish a HAZARD ZONE when necessary, and enforce it. Upgrade a LEVEL II HMI to a LEVEL III HMI through proper dispatch procedures when: The incident is beyond the capabilities of that HMRT (not to include clean up procedures). The HMRT officer wants a second HMRT to respond. The HMRT officer wants the EMERGENCY MANAGEMENT COORDINATOR to respond. Work with, and be subordinate to, the Incident Commander of the agency having jurisdiction. ### **Control Zones** #### A. Evacuation Zone - 1. The EVACUATION ZONE shall be designated to define an area where some potential or real danger exists to the public or the environment. - 2. Identification of a EVACUATION ZONE shall be done by the first arriving agency officer. Access shall be limited to those members of agencies on scene who are appropriately protected and directly engaged in rescue, control, and preliminary stabilization measures. #### B. Hazard Zone - 1. The HAZARD ZONE shall be designated as necessary to identify and define an area of exceptional danger, including extreme threat to life safety. - 2. Identification of a HAZARD ZONE shall be done by the HMRT, the Incident Commander, or designee. Access shall be controlled by the HMRT, the Incident Commander, or designee. Only personnel of the HMRT and other designated personnel of necessity will be allowed access. # C. Decontamination Zone/Area (Decontamination Corridor) - 1. The DECONTAMINATION ZONE (or CORRIDOR) shall be designated as necessary to establish a procedure to decontaminate personnel, civilians, and equipment in an effort to reduce or stop the spread of suspected contaminants. - 2. Identification and the set-up of a DECON ZONE or CORRIDOR shall be done by the HMRT, Incident Commander, or designee. - Access into the DECON ZONE of contaminated people shall be coordinated by HMRT. Only an officer of the HMRT or the Incident Commander may allow anyone to exit the DECON ZONE. - 4. Workers entering the DECON ZONE to assist in procedures shall do so only as directed by the HMRT or the Incident Commander, and only when appropriately protected. - 5. DECON procedures shall be effected and/or directed by HMRT personnel. It is the responsibility of the Incident Commander to see that the duties of a Hazardous Materials Safety Officer are carried out at a Level 1 incident, and to assign a Hazardous Materials Safety Officer at Level 2 and 3 incidents. The Hazardous Materials Safety Officer or designee shall be responsible for maintaining hot, decon, and cold zones, determining the level of protection for a given incident, tracking the amount of time personnel are in a hot zone and other duties appropriate to the incident. Figure 6. Example of a Level I Hazardous Materials Incident ¹ Fire Department Incident Commander is the FD officer in-charge at the unified command post irrespective of who the Lead Agency is (these diagrams illustrate Fire/hazmat team ops). Figure 7. Example of a Level II Hazardous Materials Incident ¹ Fire Department Incident Commander is the FD officer in-charge at the unified command post irrespective of who the Lead Agency is (these diagrams illustrate Fire/hazmat team ops). City/County Industrial Lead Agency Response EOC Team Fire Department Support Agencies Incident Commander County Agencies Base Liaison City Agencies State Agencies Staging Operations Private Agencies Division A Division B Division C Suppression Suppression Suppression HFD HAZMAT LVFD HAZMAT Response Team Response Team Evacuation Decon Evacuation Zone Zone Area Hazard Zone Figure 8. Example of a Level III Hazardous Materials Incident ¹ Fire Department Incident Commander is the FD officer in-charge at the unified command post irrespective of who the Lead Agency is (these diagrams illustrate Fire/hazmat team ops). #### **Protection of Citizens** The protection of the general public is of primary concern in a hazardous materials incident. When an incident is expected to have an impact over a large area and affect perhaps a multitude of people it is the responsibility of the Incident Commander to determine and communicate to the public the best method of protection, using the guidelines outlined in "Warning Systems." In general there are two courses of action: #### Evacuation This is an extremely difficult process involving cooperation and pre-planning on the part of the responsible agencies. Evacuation is defined as the systematic removal of persons from a POTENTIALLY hazardous situation or environment, and is usually performed by police agencies in cooperation with objectives set by the Incident Commander. Rescue is the removal of persons from a situation that has become hazardous and is usually performed by Fire Departments or other agencies which have Self Contained Breathing Apparatus at their disposal. #### Shelter In Place This is an option that has proven extremely successful throughout the world. When the public is notified to shelter in place, they would close all doors and windows in their house, shut down all air handling appliances; if time allows and depending on the chemical problem, may place wet towel under doors, or duct tape crevices on windows and doors, and seek shelter in an interior room. This option is based on studies that indicate if the above procedures are followed, the concentration of a chemical inside the house will be about 10% of the outside concentration. Both Evacuation and Shelter in Place require timely activation of public information resources and education about the methods and procedures involved prior to their use. Announcements for Shelter in Place, Evacuation, and School Evacuation are located in the Evacuation section of this plan. #### **Decontamination Procedures** #### I. INTRODUCTION A. <u>Purpose</u>: The purpose of the Decontamination Procedures is to assure that any potential harmful or dangerous residue, on persons or equipment, are confined within a defined area (the Hazard Zone, Evacuation Zone, and Support Zone.) Decontamination is intended to prevent the spread of contaminants beyond the defined area - particularly to avoid carrying contaminants back to the normal work area or to other environments. The specific measures required to decontaminate personnel or equipment will vary with the contaminating material involved and the circumstances and the level of contamination. These factors must be considered on a case-by-case basis. #### II. PLANNING BASIS ## A. Objectives of Plan - 1. Describes operational concepts, organization, and support systems required to implement decontamination procedures. - 2. Identifies responsibilities and actions of local fire departments and private emergency health care agencies necessary to minimize danger to human health and property, and to aid in the process of decontamination. #### III. ADMINISTRATION # A. Scope: These procedures are to be used by fire department personnel and private emergency health care agencies whenever the need for decontamination occurs. ## 2. Geographical Factor: This procedure is concerned with hazardous material incidents which require decontamination within the boundaries of Clark County. ### 3. The Hazard: The hazard shall include actual or potential fires, spills, leaks, ruptures, or contamination, and any threat to life safety involving hazardous materials. #### 4. The Hazardous Materials: The material itself may include explosives, flammables, combustibles, compressed gases, cryogenics, poisons and toxins, reactive and oxidizing agents, radioactive materials, corrosives, carcinogenics, or etiological agents or any combination thereof. #### 5. The Incident: This procedure is for any hazardous material incident associated with the contamination of personnel and/or equipment. ## B. Authority: #### STATUTE RESPONSIBILITIES AUTHORIZED CFR 1910.120 Standard for the protection of personnel who respond to emergencies involving hazardous chemicals. SARA Title III Local officials must prepare Emergency Planning and contingency plans for Community Right-To-Know Hazardous Materials Act of 1986 community. #### IV. PROCEDURES The initial assessment of decontamination requirements must be based upon the specific needs of the situation. This must take into account the specific materials involved, the degree and type of exposure and the most appropriate methods. The assessment will require research and may involve consultation with toxicology resources. One method of preventing or reducing the migration of contaminants is to delineate zones on the site in which prescribed operations occur. Movement of personnel and equipment between zones and onto the site itself would be limited by access <u>control points</u>. By these means, three contiguous zones are recommended. See Figure 9 Response – 21. #### A.
HAZARD ZONE The Hazard Zone, the innermost of three areas, is the zone where contamination does or could occur. All people entering the Hazard Zone must wear prescribed levels of protection. An entry/exit check point must be established at the periphery of the Hazard Zone to regulate the flow of personnel and equipment into and out of the zone and to verify that the procedures established to enter and exit are followed. ### B. DECONTAMINATION AREA/EVACUATION ZONE Between the Hazard Zone and the Support Zone is the Decontamination Area/Evacuation Zone which provides a transition between contaminated and clean zones. This Zone serves as a buffer to further reduce the probability of the clean zone becoming contaminated or being affected by other existing hazards. It provides additional assurance that the physical transfer of contaminating substances on people, equipment, or in the air is limited through a combination of decontamination, distance between Hazard and Support Zones, air dilution, zone restrictions, and work functions. #### C. SUPPORT ZONE The Support Zone, the outermost part of the site, is considered a non-contaminated or clean area. Support equipment, personnel, command post, etc. is located in this zone. Since normal work clothes are appropriate within this zone, potentially contaminated personnel clothing, equipment, and samples are not permitted, but are left in the Decontamination Area until they are decontaminated. #### V. DECONTAMINATION #### A. INTRODUCTION Personnel responding to hazardous substance incidents may become contaminated in a number of ways including: Contacting vapors, gases, mists, or particulates in the air. Being splashed by materials while sampling or opening containers. Walking through puddles of liquids or on contaminated soil. Using contaminated instruments or equipment. Protective clothing and respiratory protection can help prevent individuals from becoming contaminated or inhaling contaminants. Good work practices help reduce contamination on protective clothing, instruments, and equipment. Even with the three Zones of safeguards contamination may occur this is called cross contamination. Harmful materials can be transferred into clean areas and exposing unprotected personnel. In removing contaminated clothing, personnel may contact contaminants on the clothing or inhale them. To prevent such occurrences, decontamination procedures must be implemented before anyone exits a Hazard Zone and must continue throughout site operations. See Figure 10, Response – 22. Decontamination is the removal of contaminants from the victims and or the workers that were in the hazard zone. - Basic / Technical Decontamination –The incident commander must determine the form of decon that will be used and make the appropriate preparations before anyone may enter the hot zone. A decon corridor runs through the warm zone connecting the hot zone and cold zone. Decon is usually 3-4 steps, beginning with a rinse and tool & equipment disposal, then moves to a wash with soap, water and scrub brushes and finally a strip down of PPE and any other contaminated clothing. - Emergency Decontamination Is the physical process of immediately ridding dangerous contaminants from individuals. It is needed for the following circumstances: - 1. Emergency protective clothing fails - 2. Responders accidentally become contaminated - 3. Victims need immediate decon & medical attention The goal is to remove the threatened contaminant as quickly as possible. There is no regard for the environment or property. The individual is stripped of their clothing and given a quick wash down. A limitation of emergency decontamination is that it is a quick fix. Removal of all contaminants may not occur, and a more thorough decon may have to follow. # B. CONTAMINATION REDUCTION CORRIDOR (DECON AREA) An area within the Evacuation Zone is designated the Contamination Reduction Corridor enter. See Figure 11, Response – 23. The Entry/Exit point controls access into and out of the Hazard Zone and confines decontamination activities to a limited area. The size of the corridor depends on the number of stations in the decon procedure. A recommended corridor of 75 feet by 15 feet should be adequate for full decontamination. Whenever possible, it should be a straight path. Boundaries should be conspicuously marked. Personnel exiting the Hazard Zone must go through the Decon Area, including decon workers. Anyone in the DECON AREA should be wearing the level of protection designated for decontamination crew. A minimum of 3 feet between stations is recommended. This Decon Area should provide a corridor leading away from the source of contamination towards the Exit, with stations along the way for deposit of tools, equipment, protective clothing and other items. Monitoring personnel and equipment should be appropriately placed along the path. A person traveling along the path should experience a decreasing level of contamination along the way. When shower or spray nozzles are used, adequate space must be provided to avoid contamination of other areas or persons. #### C. DECONTAMINATION AREA PRECAUTIONS During the decontamination process, all personnel working in the Decontamination Area must be adequately protected from contaminants. The Decontamination Unit Leader will identify and require the appropriate protective equipment. These individuals and their equipment may also require decontamination after use. Runoff or residue from decontamination procedures should be retained for proper <u>disposal</u>. Contaminated runoff should not be allowed to spread or escape. Diking may be necessary when using a shower and/or spray nozzles. #### D. CONTAMINATED PATIENTS If prompt life-saving first aid and medical treatment is required, Emergency Decontamination procedures should be done as quickly as possible but should not be omitted. Take the necessary precautions which limit contamination of rescue and medical personnel. Patients in need of medical treatment should be removed from the source of contamination as quickly as possible, but remain within a defined area (Hazard/Hot Zone). These patient(s) must not be allowed to contaminate further areas or persons. It may be necessary to bring treatment personnel (with adequate protective clothing) into the defined area (Hazard/Hot Zone) to deal with these patient(s), unless they can be rapidly and effectively decontaminated. Once decontaminated, the patient(s) and treatment personnel may leave the defined area (Decontamination Area). #### E. DECONTAMINATION - PROCEDURE The Incident Commander or designee will determine what type of decontamination is applicable for the substance involved, using any reference sources that may state the applicable level i.e. Safety Data Sheets, etc. In the absence of such sources, advice should be sought from experts in toxicology or chemistry. See Telephone Directory. Soap and water are the most common materials used for decontamination purposes. Personnel protective equipment, sampling tools, and other equipment are usually decontaminated by scrubbing with mild soap solution using a soft-bristle brush followed by rinsing with copious amount of water. **Caution:** In a few cases, contaminants may react with water. Also, Dry Decontamination is recommended for incidents involving radioactive materials. # F. RECOMMENDED GUIDELINES FOR RECORD KEEPING WHEN RESPONDING TO HAZARDOUS MATERIALS INCIDENTS A member of the crew responsible for performing the decontamination should maintain written records of the following: - Individual's name, material involved, length of exposure - Level of decontamination performed - Any ill effects observed - Where each individual went i.e. - returned to work - sent to rest area - removed to hospital - reassigned to other duties at the scene - etc. Entries should be made on the individuals medical records of the incident date, material involved, and decontamination performed, where exposure is known or suspected. If appropriate, records should also be kept of the length of time each chemical suit was exposed, and what substance it was exposed to. This will permit the tracking of cumulative degradation of the suit material due to exposure to one particular substance. #### G. EMERGENCY DECONTAMINATION CONSIDERATIONS Decontamination should emphasize thoroughness, not speed. Speed is only important where a victim is involved and even then decontamination should be as thorough as is practicable. Circumstances may dictate that emergency decontamination becomes necessary, examples of such situations being where a protective suit become split or damaged, or when an individual has been injured. Emergency decontamination may also be applicable when contaminated civilians or other emergency workers (police, ambulance, etc.) are involved. Paragraphs 1 to 6 below, although arranged in a basic chronological order, do not necessarily have to be undertaken in the exact sequence outlined. The officer-in-charge should act in the most expedient manner appropriate without worsening the situation. The procedure outlined should be carried out as quickly as possible. To protect the ambulance crew and hospital staff as well as the victim, every attempt must be made to perform at least this emergency procedure prior to transporting the victim to the hospital. - 1. Remove the victim from the contaminated area into the decontamination zone. - 2. Remove clothing and immediately wash with flooding quantities of water any exposed parts of the body that may have been contaminated. - 3. If the victim is wearing respiratory protection leaving the face mask in position. - 4. Remove all contaminated clothing (if necessary by cutting it off the victim) ensuring where practicable that the victim does not come into further contact with any contaminant. Maintain the washing of the victim while the clothing removal is taking place. - 5. Remove the victim to a clean area. Render first aid
as required. Send victim for medical treatment as soon as this emergency decontamination procedure has been completed. - 6. Ensure hospital/ambulance personnel are informed of the contaminant involved. #### NOTE: When conducting Emergency Decontamination the goal is to remove as much of the threatened contaminant as quickly as possible. There is no regard for the environment or property. The individual is stripped of their clothing and given a quick wash down. A limitation of emergency decontamination is that it is a quick fix. Removal of all contaminants may not occur, and a more thorough decontamination may have to follow. Runoff or residue from the Emergency Decontamination procedures should be retained for proper disposal. Unfortunately, because of the need to start Emergency Decontamination as quick as possible this action may not happen; as a result, make sure you think about were the water will be draining off too so the area can be isolated and cleaned up so that nobody get cross-contaminated. #### H. DECONTAMINATION DURING MEDICAL EMERGENCIES Part of overall planning for incident response is managing medical emergencies. The plan should provide for: Response team members fully trained in advanced first aid and CPR. Arrangements of medical facilities and ambulance companies for transportation and treatment of injured and for treatment of personnel suffering from exposure to chemicals. Consultation services with a toxicologist: - Poison Control 800-222-1222 - Toxic Substance and Disease Registry is a division of the Center for Disease Control 770-488-7100 Treatment personnel must have adequate protective clothing and respiratory protection to treat these patient(s). If prompt life-saving first aid and medical treatment is required, Emergency Decontamination procedures should be done as quickly as possible but should not be omitted. Take the necessary precautions which limit contamination of rescue and medical personnel. #### I. TRANSPORTATION If it is necessary to transport contaminated patient(s) to medical facilities, the receiving hospital should be notified in advance of the nature of the contamination, or lack of information concerning the contaminants in order to make necessary preparations. These patient(s) must not be allowed to contaminate further areas or persons. It may be necessary to bring treatment personnel (with adequate protective clothing and respiratory protection) to treat these patient(s). The ambulance will be considered contaminated and will have to be decontaminated before being used to transport any non-contaminated persons. The ambulance should be prepared by draping exposed surfaces with visquene or polyethylene covers if available. ## J. EMERGENCY ASSISTANCE The Toxic Substance and Disease Registry is a division of the Center for Disease Control. To reach someone 24 hours call 770-488-7100. In an emergency, you can get a Toxicologist, Chemist, and Trauma Doctor to assist you in Emergency Care and Decontamination of the injured. Figure 9. Access Control Points Figure 10. Site Operations Decontamination Figure 11. Contamination Reduction Corridor # **RESOURCE MANAGEMENT** Resource Management occurs as a function in the Incident Command System. # EMERGENCY AND SPECIAL EQUIPMENT Las Vegas Fire & Rescue and the Henderson Fire Department maintains a hazardous materials response team (HMRT) whose members are trained to the Hazardous Materials Technician Level. The team is equipped with specialty equipment including sensing devices, entry suits, decontamination equipment, computer systems, and much more. All Fire Departments maintain Paramedic Rescue Units, Fire Engines, Trucks (Ladders), and a great deal of other equipment available to them in emergency situations. Other agencies and their specialty resources can be requested and made available to local responders through the jurisdiction's EOC: Nellis Air Force Base - Hazardous Materials Team Nevada National Security Site - Radiation Response Team Army Reserve - Chemical Decontamination Unit 92nd Civil Support Team- CBRNE/HazMat Response National Park Service - Rangers and Response Personnel Nevada Division of Forestry - Firefighters Nevada LPG Board- Propane Emergencies Bureau of Land Management - Rangers, Firefighters, and a Hazardous Materials section FBI - Special Investigators in Hazardous Materials Crimes ARMOR (All hazard Regional Multi-Agency Operations and Response) Taskforce - CBRN/HazMat Response EPA ERT (Emergency Response Team) West- CBRN/HazMat Response OSHA- Catastrophe Response Team Public Utility Commission of Nevada – Electricity, Gas, Railroad, Water & Telephone Public Works Departments Water Reclamation/Water Treatment agencies U.S. Coast Guard National Strike Force Teams Other local specialized equipment and personnel are available to assist local responders in handling specific hazardous materials releases: Air Products - Cryogenic Accidents Suburban/AmeriGas Propane - Propane Accidents UNEV/Kinder Morgan Pipeline/Swissport - Fuel Spills **NVEnergy** Southwest Gas - Natural Gas Pipeline Accidents Kern River - Natural Gas Pipeline Accidents Clean Energy – Liquefied Natural Gas Accidents Olin Chlor Alkali Products- Corrosive/Chlorine Accidents Borman Specialty Materials (formally Tronox) - Oxidizer Accidents TIMET - Class D "Special Metal" Accidents Union Pacific Railroad - Train Accidents UNIVAR, USA. - Pesticides See Telephone Directory for public and private resources for hazardous materials clean up and disposal assistance. # **FOLLOW-UP** ### DOCUMENTATION AND INVESTIGATION FOLLOW-UP Any jurisdiction may find it necessary to undertake a major response action due to a spill or discharge of hazardous materials. Therefore, it is of vital importance to ensure that a careful record is maintained of what happened and what was done in response. It is the responsibility of the Lead Agency in a hazardous materials response to: Assign responsibility for real-time and post-incident documentation of the accident/disaster and resulting response actions. Coordinate the development of appropriate reporting forms and procedures. Collect the records from various sources in a central and safe location. Keeping detailed records can help in: Attempting to recover response costs and damages from the responsible party. Reviewing the effectiveness and efficiency of response actions. Preparing for future incident responses. Verifying facts, actions, injuries, equipment used, etc., for the purpose of legal proceedings, insurance claims, budget requests, and public inquiries. In addition to written documentation of an incident, it is a good idea to draw diagrams or sketches of containers, vehicles, structures, streets, containment techniques, etc. Photographs and videotapes should also be taken and kept on file for reference purposes. # PROCEDURES FOR TESTING AND UPDATING PLAN **TESTING** The Local Emergency Planning Committee (LEPC) will ensure that at least one (1) annual Hazardous Materials simulation will take place; systematically exercising at least one or more sections of the nine (9) mandatory planning criteria identified by the NRT-1. Refer to the Basic section of this Hazmat plan (page Basic – 1) to identify the nine specific elements/factors that were evaluated and to identify their location in this plan. #### **UPDATING** The Local Emergency Planning Committee (LEPC) will form a subcommittee of members or designees to yearly review, change, and update this plan. This subcommittee will initially be made up of those persons responsible for the first edition; and as personnel change, the original members will assign a permanent replacement to attend meetings and participate in updating this plan. #### **TRAINING** SARA Title III mandates that all emergency personnel that may have to respond to a hazardous materials incident be trained to the level that they will be expected to perform. The following training programs list the minimum requirements set by OSHA for various levels of training. The LEPC has recognized NFPA 471 and 472 as an acceptable training standard and will recognize any training program that meets or exceeds those standards. NFPA 471 and 472 meet the minimum requirements set by OSHA. #### TRAINING ASSUMPTIONS It is assumed that all departments/agencies will train their personnel to the level mandated for their particular function and maintain documentation of those training programs taught and the names of all personnel who have successfully completed the programs, and make those records available to the LEPC upon request. #### TRAINING PROGRAMS The OSHA standard sets minimum requirements for training emergency response personnel who may be required to respond to hazardous materials incidents. These personnel are required to complete training that is based on the duties and functions they will perform at hazardous materials incidents. Prior to the effective date of this standard, personnel shall receive training to meet the objectives of the skill level at which they will be expected to function. All new employees must receive training prior to being permitted to take part in actual emergency operations at an incident involving hazardous materials. There are five training and competency levels recommended by NIMS/ICS. - First Responder Awareness - First Responder Operational - Hazardous Materials Technician - Hazardous Materials Specialist (deleted from new NFPA 472 standard, still recognized by OSHA) - On-Scene Incident Commander Hazardous Materials training is an on-going activity within all of the Clark County jurisdictions and includes such subject areas as the Awareness, Operations, and Technician levels of hazardous materials training, incident command, responder safety, decontamination, radiological monitoring, Emergency Medical Services (EMS Level 01 and Level 02) and more. Courses are taught both by in-house personnel and through outside contract arrangements. Curricula and schedules change over
time and are updated regularly. For the purpose of this plan, current training information can be coordinated and obtained through the Clark County Office of Emergency Management or obtained directly from Fire Training Divisions as follows: | <u>TELEPHONE</u> | |------------------| | (702) 293-9228 | | (702) 267-2280 | | (702) 229-0470 | | (702) 633-1102 | | (702) 455-7700 | | (702) 346-2690 | | (702) 455-5710 | | | #### **EXERCISES** Exercises to test this plan are conducted annually within Clark County jurisdictions in the form of tabletop, functional, and full-scale exercises. Multi-jurisdictional full-scale exercises may also be performed on an annual basis. Final evaluations or critiques may be available from the responding agencies. Specific exercise plans and schedules can be obtained from the Clark County Office of Emergency Management at 702-455-5710. ## **COMMUNITY RELATIONS** #### **EXISTING PROGRAMS** The Community Right-to-Know Subcommittee of the LEPC developed and maintains a pamphlet entitled "Hazardous Chemical Emergency, What to Do". Each LEPC member entity may make the pamphlet available, as well as other publications and web based information for public education purposes. The TIMET Corporation, which is located on the Black Mountain Industrial (BMI) complex, coordinates bi-monthly meetings of the CAER (Community Awareness and Emergency Response) group. The participants include employees from several of the major industrial facilities located in Henderson and Clark County, the Henderson Fire and Police Department, the Clark County Fire Department and Las Vegas Metropolitan Police Department, St. Rose De Lima Hospital, and smaller facilities located on the BMI complex that could be affected by a chemical release. The members discuss recent accidents / incidents, upcoming construction projects / training / tours / exercises, and the weekly communication radio test of the CAER radio network. In addition, CAER is constantly trying to identify ways of communicating with the emergency responders and the general public – use of the Vesta Communication System at the City of Henderson Communication Center (communication alerts sent to specific individuals) when a Non-Routine (maintenance/non-emergency) incident occurs or when an EMERGENCY occurs and has the potential to have affect other facilities on the BMI complex and have an off-site impact, giving CAER radios to emergency responders, use of the reverse 911 system to alert the general public and surrounding businesses. Many years ago CAER put together an informational pamphlet on all the hazardous chemicals in use at the BMI complex. The information was given out during Earth Day, Henderson Industrial Days, and other community functions. The Henderson Industrial Community Advisory Panel (HICAP) is group of individuals which meets bi-monthly and includes a facilitator, the plant managers from the four industrial facilities at BMI, Henderson area business owners, Henderson community representatives, Henderson Chamber of Commerce, and Henderson and Clark County Fire Departments. The members discuss what happening at the various facilities – scorecard (Safety, Environment, Process, Distribution, and Other Items of Interest), the CAER meeting report is given, upcoming Henderson community events are discussed and finally a guest speaker. Clark County Television (CCTV), City of Las Vegas Cox Cable Channel 2, and Vegas PBS Channel 10 provide access for emergency management programming for educational and emergency alert purposes. #### **WARNING METHODS** ## WARNING SYSTEMS AND PUBLIC NOTIFICATION The purpose of this section is to describe how to alert people at risk during emergencies and to inform them about protective measures to be taken. ## **Authority** County Manager/City Manager, or designee of affected jurisdiction, makes the decision to activate the community-wide warning systems. ## Responsibility Local Office of Emergency Management: As authorized, activates the warning systems and, if necessary, the Emergency Alert System (EAS). ## **Support Agencies** Boulder City Fire Department **Boulder City Police Department** Combined Las Vegas Fire and EMS Communications Center Clark County Fire Department Clark County Water Reclamation District Henderson Fire Department Henderson Police Department Las Vegas Fire Rescue Las Vegas Metropolitan Police Department Mesquite Fire Department Mesquite Police Department North Las Vegas Fire Department North Las Vegas Police Department Southern Nevada Health District Southern Nevada Water Authority #### **Immediate Tasks** *Emergency Management*: Gather background information from requesting agency, such as: Person reporting Time Type of Emergency Location Incident Magnitude Best or Worst Case Evaluate threat, danger, or risk levels with reporting agencies and Incident Commanders. Report information to the County/City Manager or designee, with a recommendation for activating warning systems, if necessary. Prepare a warning message that specifies: The type of emergency Time of impact and expected duration The threatened geographic area Protective actions people should take Choose method(s) to disseminate warnings Distribute warning by chosen method(s) ## **GENERAL WARNING METHODS** These methods alert and warn the general public about situations that may threaten areas of Clark County. The selection of the method(s) depends on such factors as: population at risk, speed of message dissemination, and area covered. **Emergency Alert System (EAS)** - is the primary warning system in Clark County. The Mayor, County Commission Chair, County Manager, County Emergency Management Director, County Public Information Officer, or the County Special Projects Manager authorizes activation of the EAS. Procedures for EAS activation are found in the EAS Plan located with each authorized individual. **Emergency Notification System (ENS)** – is a tool capable of launching notification calls to pre-programmed groups as well as improvised call groups such as residences and businesses in a defined evacuation or shelter-in-place zone. Call receivers will hear a recorded message providing specific instructions to evacuate or shelter-in-place and to monitor broadcast stations for additional updated information. **Wireless Emergency Alert (WEA)** – the Clark County Emergency Manager is authorized by the Federal Communications Commission (FCC) to send wireless alerts to the public within the boundaries of Clark County, NV. WEA's are geo-targeted to a specific area and send a brief message to all mobile telephones within the designated area. **Sirens and Loudspeakers** - on public safety vehicles. **Southern Nevada Counter-Terrorism Center (SNCTC)** – also known as the Fusion Center is an all-hazard 24/7 public-private collaboration that is supported by different agencies from federal, state, and local government all working together towards one goal – To Keep Residents and Tourist Safe. The SNCTC works closely with the private sector, including the facilities at the BMI complex, hotels and casinos, and the general public to collect reports about suspicious activities and to share information. (702) 828-8386 **Intra-Building Systems** - Hotel staff and the Las Vegas Convention and Visitors Authority disseminate warnings through the buildings' public address systems, personal contact, and in-house television. The McCarran Control Center issues warning messages throughout the terminal. **Travelers Information Station** - The McCarran Control Center adds a message for broadcast upon request. Coverage is limited to a 2.5 mile radius around McCarran Airport. **Media Reports-** Broadcast and print media report on incidents and can disseminate warning information on request. **Door-to-door**- sweeps through areas. **Web-Based Alert Systems** – All local governments within Southern Nevada support https://sonevada.onthealert.com. The City of Las Vegas and the City of Henderson maintains systems, which provides emergency alert and warning for all hazards to members of the public community wide or in targeted areas. **National Weather Service** - Authorized agency representatives can contact the National Weather Service for information dissemination via NOAA Weather Radio All-Hazards (NWR). Messages can be sent with or without EAS activation. **Southern Nevada Emergency Preparedness App** – Southern Nevada has developed a mobile app that helps its citizens properly prepare and stay informed during and after a disaster. Users will be able to create a family emergency plan and get a list of the gokit supplies in just under a minute. In addition, users will receive the latest updates and necessary information on evacuation routes, shelters, available emergency services and much more, should a disaster strike. http://readydl.com/southern-nevada ## SPECIAL FACILITIES WARNING METHODS #### **Schools** Call the School District Police at the 24-hour emergency number 702-799-5411. ## **Hospitals** Request that the combined Las Vegas Fire and EMS Communications Center simultaneously warn the hospitals of a hazardous materials incident. Call hospitals individually on the telephone (see Telephone Directory) or through the 800 MHz radio All Call System and or by using HAvBED. The State of Nevada, Division of Public and Behavioral Health (DPBH), Public Health Preparedness Program (PHP), has a viable, statewide, bed tracking, availability, and alerting/information system in place throughout Nevada. "HAvBED," is a reliable system with access via the internet, used to track bed availability, hospital capacity/status (surge), along with tracking hospital, Coroner, Mortuary, and healthcare facility storage of decedents. HAvBED is a "closed-system," requiring User/Password entry before access is permitted. The system is intended for healthcare professionals, first responders, law enforcement, and critical infrastructure
agencies. In the near future, the State of Nevada plans to enhance HAvBED, with the purchase of a patient tracking system, enabling all hospitals to track patients electronically, to include tracking of movement within Nevada and within the western Region of the United States. ## **Transportation Facilities** Contact Nevada Taxicab Authority at 702-486-6532 to notify taxi dispatch centers. After hours, contact the Nevada Highway Patrol Office 775-688-2830 to notify the taxi dispatch centers. Contact the Regional Transportation Commission, Public Information Operator at 702-676-1500 or 702-676-1822 or ATC/VanCom, Public Information Operator at 702-636-0623 to reach Citizens Area Transit (CAT) Bus System. ## **Nursing Homes, Major Industries, Institutions** Use telephone notification, public safety vehicle sirens and loudspeakers, and personal contact. #### SPECIAL GROUPS WARNING METHODS #### **Hearing-impaired Persons** Call the Southern Nevada Center for Independent Living at 702-889-4216 (Voice) and TDD or the Deaf and Hard of Hearing Advocacy Center at 702-363-3323 (711) Relay. #### **Non-English Speaking Groups** Contact Radio Station KDOX (Spanish language station) at 702-732-1664, and Univision TV Station, Channel 15 at 702-434-0015 which broadcasts in English and Spanish. ## **District Court Interpreter** Call the District Court Interpreter at 702-671-4578. The District Court Interpreter has contract translators for 118 languages. Contractors charge a range of fees for translation service depending on the technical difficulty of a message. The predominant foreign languages of local citizens are: Spanish, Cambodian, Laotian, Chinese, Vietnamese, Russian and Korean. Visitors' languages are predominantly French, Portuguese, Japanese, Russian, and German. ## **Municipal Court Interpreter** The Las Vegas Municipal Court (Constable) interpreter services use a SpeechGuard Language Devices this is a handheld language translation device originally developed in 2003 by the Department of Defense for use by American soldiers abroad. Las Vegas Municipal Court uses them to communicate with non-English speaking persons. #### **EVACUATION** ## **PURPOSE** The purpose of this section is to provide guidelines to conduct an evacuation of citizens in a geographic area during an emergency incident. The potential for evacuation should be considered during all emergency incidents. The key to an organized and manageable evacuation is to develop an Incident Management System early and initiate a plan and to continually update the plan. - 1. A plan for evacuation should address the following factors: - A command structure. - Need for evacuation versus in-place sheltering. - Early notification of the police department. - Identification of an area to be evacuated, perimeters, etc. - Resources needed. - Speed of evacuation, time frames. - Identification of shelter sites and preparation of these sites. - Estimation of the duration of the evacuation. - Planning the re-entry of those evacuated. - Information about hazard and evacuation presented to evacuees. - Follow-up with evacuees on re-entry. - Security of the area evacuated. - 2. Other areas that will need to be considered also include: - Assignment of a Police Liaison Officer. - Communications. - Information Officer. - Establishing a Transportation Branch/Group for evacuees. - Communicating evacuation plan and shelter sites to the Command organizations of all agencies involved. #### AREA OF EVACUATION The area of evacuation should be identified by the Incident Commander and documented by the Planning Section. The evacuation boundaries should follow streets and established roadways. A map should be utilized and distributed to all officers and agencies involved and provided to the Evacuation Branch. Maps need to be provided to the police department. In some situations, in-place sheltering can be used to protect the public rather than to initiate an evacuation. In-place sheltering can be considered during the following circumstances: - The hazardous material has been identified as having a low or moderate level of health risk. - The material has been released from its container and is dissipating. - Leaks can be controlled rapidly and before evacuation can be completed. - Exposure to the product is expected to be short-term and pose a low health risk. The public can be protected adequately by staying indoors. Command may need to provide instructions to the affected public regarding the need to stay indoors and to employ protective measures such as shutting down their Heating Ventilation Air-Conditioning (HVAC) systems and sealing their buildings. ## LEVELS OF EVACUATION There are three levels of evacuation. Each requires a different resource commitment. They include: - Site Evacuation Site evacuation involves a small number of citizens. This typically includes workers at the site and persons from adjacent occupancies or the perimeter area. Evacuation holding times are typically short, generally less than an hour or two, and citizens are permitted to return to their businesses or homes. - 2. Intermediate Level Evacuation Intermediate level evacuation involves larger numbers of citizens and/or affects a larger area. This level affects off-site homes and businesses and normally affects fewer than 100 persons. Persons may remain out of the area for two to four hours or more. Evacuation completion times will be somewhat longer but generally rapid. Collecting, documenting and controlling the evacuees becomes more difficult. Off-site collection sites or shelter areas will need to be determined and managed. Some evacuees will leave the area on their own or be sent home by employers. Site perimeters become larger and perimeter security requires more resources. Close coordination with the police department and other agencies will be required. - 3. Large-Scale Evacuation A large or concentrated release of a hazardous substance may cause a large off-site evacuation. Thousands of citizens could be evacuated. Rapid initiation of the evacuation process may be required. Evacuees may be out of their homes and businesses for many hours if not days. Evacuation completion time frames will be extended. Evacuation shelters will need to be located, opened and managed. Documentation and tracking of evacuees becomes more important as well as more difficult. Very close coordination with the police and other agencies will be required. Site and evacuation perimeters become extended and require much more resources to maintain. Security of the evacuated area is always a concern. In some cases, the Emergency Operating Center (EOC) will be opened to support the evacuation and site operations. There are no precise parameters differentiating one level of evacuation from another. The IC must implement organizational elements that meet the needs of each particular incident. ## **DURATION OF EVACUATION** The evacuation should be sustained as long as the risk continues in the evacuated area. Caution should be taken when deciding to allow residents to return to the homes to ensure that the situation is truly under control. Re-evacuating is difficult to complete because many residents will not want to leave a second time. It can also be extremely hazardous. Evacuees must be updated with information as soon as possible and periodically throughout the incident. #### SHELTER SITE When developing the evacuation plan, shelter sites must be identified early. 1. Site selection must occur at the time the evacuation is ordered or very soon afterward. ## COMMAND STRUCTURE The Planning Section is responsible for all planning associated with the evacuation. The evacuation plan is communicated to the Incident Commander for approval or modification. The actual evacuation process would normally be managed in the Operations Section as an Evacuation Branch or Group. The Evacuation Branch must be provided with sufficient resources to effectively complete the task. Group or Division assignments within the Evacuation Branch will be assigned as necessary. The Evacuation Branch Director may be a police officer. Branches will be implemented as needed. Branch Directors receive the plan and objectives from Command. Branch Directors ensure completion of the plan and its objectives. Separate radio channels may be required. Group/functions to be considered include: - 1. Geographic Groups (Multiple Groups) - 2. Transportation Group - 3. Shelter Groups - 4. Other Groups as necessary - 5. Staging - 6. Liaison Officer - 7. Information Officer #### COMMAND RESPONSIBILITIES Command responsibilities include the following items: - 1. Rapidly size up the situation to determine the need to evacuate. - 2. Develop Evacuation Plan. - 3. Request a police supervisor to the command post. - 4. Determine evacuation perimeters. - 5. Determine the number and location of shelter sites and communicate the locations to the Command organization. - 6. Order evacuation. - 7. Provide resources required. - 8. Establish police liaison. - 9. Develop a unified command post. - 10. Order the alert of other appropriate agencies. - 11. Expand the command organization to meet the incident/evacuation needs. - 12. Establish an evacuation plan and communicate the plan to branches, groups, divisions, and liaison. - 13. Monitor, support and revise the evacuation process as necessary. - 14. Evacuate persons from the greatest danger first. - 15. Assign specific areas to evacuate in order to avoid duplication or missed areas. - 16. Provide the transportation necessary for evacuees. - 17. Provide continuing command of the evacuation, demobilization and return of evacuees. ## LAW ENFORCEMENT RESPONSIBILITIES The police department will be an integral part of the evacuation process, as the police department usually accomplishes a large portion of the evacuation. Police responsibilities include: - 1. Provide a ranking officer to the Incident Command Post. - 2. Provide a ranking officer to the
Evacuation Branch/Group. - 3. Develop and maintain a Law Enforcement Branch within the established ICS organization. - 4. Provide a communication system for police resources. - 5. Provide police resources needed for evacuation. - 6. Provide-traffic control and traffic routing. - 7. Provide perimeter security. - 8. Provide evacuation zone security. - 9. Identify transportation needs. #### COMMUNICATIONS A separate radio frequency should be used for the Evacuation Branch. This should be assigned as early in the incident as possible. #### PUBLIC INFORMATION OFFICER RESPONSIBILITIES - 1. Establish Information Office. - 2. Notify the news media and provide status reports and updates as necessary. - 3. Provide the media with consistent and accurate evacuation instructions as provided by Command. - 4. Utilize the media and coordinate evacuation notices through news media. ## MEDIA SUPPORT The Incident Information Officer should be informed of the evacuation plan so that the media is aware of the areas to be evacuated and shelter sites and any evacuation instructions to the public. The Information Officer should make every effort to assemble the media at the scene to keep them away from hazards and out of the evacuation area. Residents may receive information from the media during the evacuation, so it is critical that the media information be accurate. Also needed is a single phone number that should be released to the public for information. ## WHO SHOULD BE EVACUATED All residents living/working in the area identified should be evacuated. In the event that a resident decides not to evacuate, they should be specifically informed of the risk and, if they still refuse, left to stay. The Evacuation Branch is to be notified and a note of the citizen's address made for further follow-up. ## **EVACUATION BRANCH RESPONSIBILITIES** On large-scale evacuations, a Branch-level position on a separate radio channel should be considered. Various sub-level groups and divisions will also need to be established and reported to the Evacuation Branch Director. Typically, a large commitment of police officers will be required to accomplish an evacuation. The Evacuation Branch Director may be either a police or fire officer. The Evacuation Branch must obtain a ranking police official at his/her location in order to closely coordinate evacuation efforts. An appropriate commitment of police resources must be obtained. Evacuation responsibilities include: - 1. Obtain resources needed to evacuate. - 2. Obtain ranking police officer as liaison. - 3. Provide a ranking fire officer to the Branch Director. - 4. Establish divisions and groups as needed. - 5. Provide division and group objectives and specific areas to evacuate. - 6. Provide divisions and groups with shelter locations and instructions. - 7. Provide divisions and groups with evacuation instruction pads and written evacuation information for evacuees if possible. - 8. Provide divisions and groups with private vehicle routing instructions (out of the area). - 9. Obtain/provide ambulances, buses or other transportation for those requiring transportation out of the area. - 10. Evacuate those at greatest risk first. - 11. Evacuate the greatest concentrated areas next (i.e. apartment complex). - 12. Consider individual divisions or groups for large population occupancies (i.e., multistory buildings, large apartment complexes, schools, etc.). - 13. As individual divisions and groups complete their evacuations, terminate the divisions or groups identity and reassign resources to other developing divisions and groups (for large-scale evacuation). - 14. Closely document and maintain records of the evacuation process to avoid duplication or missed areas. - 15. Document addresses and times for those refusing to leave. ## **INFORMATION AND NOTIFICATION** The police and fire departments should be used for resources/staffing to conduct a walk-through or drive-through in the area to be evacuated. The officers should provide residents with information about the situation and be told that they are being evacuated, to where, and why. It is necessary to inform the residents of shelter areas being established to minimize confusion and anxiety. ### ON-SITE NOTIFICATION TO EVACUATE Door-to-door notification is time-consuming. In many cases, adequate resources and time are not available to do this type of face-to-face notification. Use of sirens, air horns, and PA systems will speed the alert process. - When making door-to-door evacuations: - 1. Be in uniform. - Face-to-face notification should include the following instructions: - 1. There is an emergency. - 2. You are in danger. - 3. Leave immediately. - 4. Go to shelter (location). - 5. Identify routes out of the area. - 6. Do you need transportation? - 7. Give the citizen the evacuation instruction sheet. - 8. Consider multi-lingual needs. - Evacuees should be advised to take the following items: - 1. Wallet/Purse - 2. House and Car Keys - 3. Money - 4. Eyeglasses - 5. Medications - 6. Proper/Warm Clothing - In other situations, where immediate and rapid evacuation makes door-to-door notification impossible, use the following notification method: - 1. Use three (3) five-second blasts of the siren while on the "YELP" setting. - 2. Follow with the standard evacuation instruction over PA system (see instructions above). - 3. Use maximum volume on PA system. - 4. Proceed slowly to maximize notification. - 5. Initiate notification at the beginning of each block and each 50 yards after that. - Once each assigned grid of objectives is complete report completion to the Evacuation Branch/Group. - An information phone line may need to be set up to provide an information source for citizens with concerns about the incident. This information would be for family members affected by the evacuation or medical information for Haz/Mat incidents and general information about the evacuation. #### REFUSAL TO LEAVE Some citizens may refuse to leave. A few methods of persuasion to leave include: - 1. Be in uniform. - 2. Wear SCBA and face piece (air hose may not need to be connected) when advising the citizen to leave. - 3. Ask for next of kin and a phone number. - 4. Write the next of kin information down. - 5. Refusals should be noted and reported to the Evacuation Branch/Group by radio. Evacuations follow somewhat of a triage philosophy to evacuate the greatest number for the greatest benefit. Individual refusals will be left to fend for themselves. There simply may not be enough time or resources to initiate forced removal of persons from their homes. However, documentation of the refusal should be done. Write the address down (or if radio traffic permits, radio the address to the Evacuation Branch/Group). #### TRANSPORTATION BRANCH/GROUP RESPONSIBILITIES A Transportation Branch/Group should be established within the evacuation branch. Ambulances and other transport vehicles and buses should be staged in the event that a citizen may need transportation to a shelter or other location. Non-ambulatory people must be located and information provided to the Transportation Branch/Group so that they are not overlooked in the evacuation. Responsibilities include: - Obtain buses (start with a minimum of two) and other vehicles that can be used for transportation. - Stage all transportation resources. - Put one firefighter (or police officer) on each vehicle equipped with a fire or police department radio. - Coordinate with the Evacuation Branch/Group the pick-up points or addresses of those citizens needing transportation. #### EMERGENCY OPERATING CENTER (EOC) OPERATIONS - If a significant or major evacuation occurs, the Emergency Operating Center (EOC) may go into operation. The EOC will collect department heads and senior staff from the fire, police, manager's office, public works and other County departments to the EOC. The EOC's objective is to use the County's resources to support the incident. - Command should be prepared for this support and potential policy direction in regards to the incident and evacuation operations. - If the EOC is in operation, the Planning Section is responsible for briefing and maintaining communication with the EOC. - Responsibilities of the Planning Section's EOC Liaison Officer are: - 1. Obtain a radio communication link with the EOC (through Combined Fire & EMS Communications Center on a separate channel). - 2. Obtain a cellular telephone or other communications link with the EOC. - 3. Obtain an immediate status report from Command and provide that report to the EOC fire officer. - 4. Provide an immediate report to the EOC on any changes in plans, strategy, problems encountered, etc. - 5. Provide progress reports every 30 minutes unless the EOC requires more frequent reports. - 6. Act as the communications link from EOC to Command. - 7. Provide Command with direction, policy information, etc., that is communicated from the EOC. - For the duration of the evacuation Command will maintain an EOC liaison and a communication link with the EOC throughout the evacuations, including demobilization and return of evacuees. #### **RETURN EVACUEES** - The decision to return evacuees to their homes will be the sole responsibility of the fire department Incident Commander when the EOC is not operating. If the EOC is operating, the decision to return evacuees will be made by the EOC staff. No other County agency will be authorized to order the return. - The Planning Section will jointly develop a return plan for evacuees. - Returning evacuees may require some transportation be provided. A Transportation Group should be reactivated to organize these needs. ## **ABBREVIATIONS** The following is a list of some of the acronyms that are commonly encountered when dealing with hazardous materials. AAR Association of American Railroads ANSI American National Standards Institute ARMOR All-hazard Regional Multiagency Operations & Response API American Petroleum
Institute ARC American Red Cross ARES Amateur Radio Emergency Services ASME American Society of Mechanical Engineers ASME CODE American Society of Mechanical Engineers Boiler and Pressure Vessel Code, Sections VIII & IX, 1977 ASTM American Society for Testing and Materials ATA American Trucking Association BOE Bureau of Explosives BLEVE Boiling Liquid Expanding Vapor Explosion BMI Black Mountain Industrial or Basic Management, Inc. BMG Nevada Bureau of Mines CAA Clean Air Act of 1990, As Amended CAB Civil Aeronautics Board CAER Community Awareness and Emergency Response - Developed by CMA CAMEO Computer Aided Management of Emergency Operations CAS Chemical Abstract Service CBRNE Chemical, Biological, Radiological, Nuclear, Explosive CEPP Chemical Emergency Preparedness Program (EPA) CERCLA Comprehensive Environmental Response, Compensation and Liability Act of 1980, As Amended ("Superfund" Act) CFR Code of Federal Regulations CGA Compressed Gas Association CHARM Chemical Hazard Air Release Model CHEMNET A mutual aid network between chemical shippers and for-hire contractors that will provide advice and assistance at the scene of serious chemical distribution incidents CHEMTREC Chemical Transportation Emergency Center CHLOREP Chlorine Emergency Plan CHRIS Chemical Hazards Response Information System CMA Chemical Manufacturers Association COFC Container on Flat Car CPC Chemical Protective Clothing CPSC Consumer Product Safety Commission CRC Chemical Reduction Corridor (decontamination) CVCF Commercial Vessel Casualty File CWA Clean Water Act of 1990, As Amended DEA U.S. Drug Enforcement Administration DECON Decontamination DEM Division of Emergency Management DEP Division of Environmental Protection - Hazardous Waste DFO Disaster Field Office DHHS U.S. Department of Health and Human Services DOC U.S. Department of Commerce DOD U.S. Department of Defense DOI U.S. Department of the Interior Abbreviations - 2 DOT U.S. Department of Transportation DSR Disaster Survey Report EAS Emergency Alert System EEL Emergency Exposure Limit EENET FEMA's Emergency Education Network EHS Extremely Hazardous Substance EIS Emergency Information Systems EM Emergency Measures EMT Emergency Medical Technician EOC Emergency Operations Center EODA Explosive and Other Dangerous Articles Act of 1921, As Amended EPA U.S. Environmental Protection Agency EPA"400"List The November 1986 EPA published list of 402 substances subject to the reporting and emergency planning requirement of the Superfund Right-To-Know Act EPCRA Emergency Planning and Community Right-To-Know Act of 1986 (Title III created from SARA) ESD Emergency Services Director ESF Emergency Support Functions EWS Early Warning System FAA Federal Aviation Administration FARS Fatal Accident Reporting System FDA U.S. Food & Drug Administration FEMA Federal Emergency Management Agency FFDCA Federal Food, Drug, and Cosmetic Act FHA Federal Housing Administration FHWA Federal Highway Administration FIRM Flood Insurance Rate Maps FR Federal Register FRA Federal Railroad Administration FRERP Federal Radiological Emergency Response Plan FWPCA Federal Water Pollution Control Act of 1972, As Amended GAR Governor's Authorized Representative GPM Gallons Per Minute HAvBED Hospital Available Beds for Emergencies and Disasters HAZMAT Hazardous Materials HAZOP Hazard and Operability Study HAZWOPER OSHA Hazardous Waste Operations and Emergency Response Standard HICAP Henderson Industrial Community Advisory Panel HLNW High-Level Nuclear Waste HMC Hazardous Materials Coordinator HMGL HazMat Group Leader HMIG Hazardous Materials Identification Guide HMIS Hazardous Materials Information Systems (DOT-OHMT) HMTA Hazardous Materials Transportation Act HMTUSA Hazardous Materials Transportation Uniform Safety Act HZ Hot Zone IAEA International Atomic Energy Agency IATA International Air Transport Association IC Incident Commander ICAO International Civil Aviation Organization ICBO International Congress of Building Officials ICC Interstate Commerce Commission ICRP International Council on Radiation Protection ICS Incident Command System ID Identification IDLH Immediately Dangerous to Life and Health IIHS Insurance Institute for Highway Safety IM Intermodal (intermodal tank) IMDG CODE International Maritime Dangerous Goods Code, Volumes I, II, III and IV, 1977 IME Institute of Makers of Explosives IMO International Maritime Organization IMT Incident Management Team JIC Joint information Center LC Lethal Concentration LD Lethal Dose LEPC Local Emergency Planning Committee LEVEL A Personal protective equipment to be selected when the greatest level of skin, respiratory, and eye protection is required LEVEL B Personal protective equipment to be selected when the highest level of respiratory protection is necessary, but a lesser level of skin protection is needed LEVEL C Personal protective equipment to be selected when the concentration(s) and type(s) of airborne substance(s) is known and the criteria for using air purifying respirators are met LEVEL D A work uniform affording minimal protection; used for nuisance contamination only LFL/LEL Lower Flammable (Explosive) Limit LLNW Nuclear Wastes LNG Liquefied Natural Gas LPG Liquefied Petroleum Gas LSA Low Specific Activity LUST Leaking Underground Storage Tank MOU Memorandum of Understanding MSDS Material Safety Data Sheet MSHA Mine Safety and Health Administration MTB Materials Transportation Bureau (DOT) NOS Not Otherwise Specified NA/UN North American/United Nations - Hazardous Materials Codes NACA National Agricultural & Chemical Association NACE National Association of Corrosive Engineers NASS National Accident Sampling System NASTTPO National Association of Sara Title III Program Officials NCI National Cancer Institute NCP National Contingency Plan NCRIC National Chemical Response & Information Center NCRP National Council on Radiation Protection and Measurement NDC National Drug Code NDF Nevada Division of Forestry NDOT Nevada Department of Transportation NFPA National Fire Protection Association NHP Nevada Highway Patrol NHTSA National Highway Traffic Safety Administration NIEHS National Institute of Environmental Health Sciences NIMS National Incident Management System NIOSH National Institute for Occupational Safety and Health NMFC National Motor Freight Classifications NNSA National Nuclear Security Administration NPAC National Poison Antidote Center NPCA National Paint and Coating Association NRC U.S. Nuclear Regulatory Commission NRC National Response Center NRS Nevada Revised Statutes NRT National Response Team NTP National Toxicology Program NTSB National Transportation Safety Board NTTCI National Tank Truck Carriers, Inc. NVOO DOE Nevada Operations Office NWPA Nuclear Waste Policy Act of 1982 NWR NOAA Weather Radio All Hazards NWS National Weather Service OHM-TADS Oil and Hazardous Materials Technical Assistance Data System OHMT Office of Hazardous Materials Transportation, Research and Special Programs Administration (DOT) OPD Over Pack Drum or Recovery Drum OPPSD Organic Peroxide Producers Safety Division OPS Operations Chief ORM Other Regulated Materials OSC On-Scene Coordinator or Operations Support Center OSHA Occupational Health and Safety Act of 1970 OTA U.S. Office of Technology Assessment PA Public Address PATRAM Packaging and Transportation of Radioactive Materials PEL Permissible Exposure Limit (OSHA) PIO Public Information Officer PIRS Pollution Incident Reporting System PL Public Law PPE Personal Protective Equipment PPM Parts Per Million PSIA Pounds Per Square Inch, Absolute PSIG Pounds Per Square Inch, Gauge PSTM Pesticide Safety Team Network RACES Radio Amateur Civilian Emergency Services RAT Radiological Assistance Team (DOE) RCRA Resource Conservation and Recovery Act of 1976, As Amended REMSA Regional Emergency Medical Service Authority RFCD Regional Flood Control District RHMRT Regional Hazardous Materials Response Team RMP Risk Management Plan RQ Reportable Quantity RRC Regional Response Center RRT Regional Response Team or Radiological Response Team Abbreviations - 8 RSPA Research and Special Programs Administration (DOT-OHMT) RTK Right To Know SADT Self Accelerating Decomposition Temperature Test (published by OPPSD) SARA Superfund Amendments and Re-Authorization Act of 1986 (See EPCRA) SBA Small Business Administration SCBA Self Contained Breathing Apparatus SCF Standard Cubic Foot SERC State Emergency Response Commission SFHA Special Flood Hazards Area within Clark County SHMED State Hazardous Materials Enforcement Development Program (U.S. DOT) SIC Standard Industrial Codes SNCTC Southern Nevada Counter-Terrorism Center also known as the Fusion Center SOP Standard Operating Procedure SQG Small Quantity Generator STC Single Trip Container STCC Standard Transport Commodity Code (ICC) STEL Short Term Exposure Limit TECP SUIT Totally Encapsulated Chemical Protective Suit TIER I/II Title III reporting requirements of hazardous chemicals that must submit for each applicable OSHA category of health and physical hazard of chemicals at each location TITLE III Part of SARA known as Emergency Planning and Community Right- To-Know Act of 1986 TLV/TWA Threshold Limit Value/Time Weighted Average Abbreviations - 9 TOFC Trailer on Flat Car (piggy back) TPQ Threshold Planning Quantity TRADE Training Resources and Data Exchange TRU Transuranic Elements TSC Transportation Systems Center (DOT) TSCA Toxic Substances Control Act, 1976 TSDF Treatment, Storage and Disposal Facility TSI Transportation Safety Institute TTMA Truck Trailer Manufacturers Association USC United States Code UFC Uniform Freight Classification UFL/UEL Upper Flammable (Explosive) Limit UN/NA United Nations/North American - Hazardous Materials Code UNK Unknown UP Union Pacific USCG United States Coast Guard WCSC Waterborne Commerce Statistics Center (U.S. Army Corps of Engineers) WT Water Tight # **DEFINITIONS** #### **DEFINITIONS** **Authority Having Jurisdiction.** The
"authority having jurisdiction" is the organization, office or individual responsible for "approving" equipment, an installation or procedure. **CAER.** Community Awareness and Emergency Response: local group of manufacturers or users with public involvement (by Chemical Manufacturers Association). **CERCLA.** Comprehensive Environmental Response, Compensation, and Liability Act of 1980 (or Superfund): regarding hazardous substance releases into the environment and the cleanup of inactive hazardous waste disposal sites. **CHEMTREC.** Chemical Transportation Emergency Center: operated by Chemical Manufacturers Association and can be reached 24 hours a day at (800) 424-9300. **Cold Zone.** This area contains the command post and such other support functions as are deemed necessary to control the incident. This is also referred to as the clean zone or support zone in other documents. **Competence.** Possessing knowledge, skills and judgment needed to perform indicated objectives satisfactorily. **Confinement.** Those procedures taken to keep a material in a defined or local area. **Container.** Any bag, barrel, bottle, box, can, cylinder, drum, reaction vessel, storage tank, or the like that contains a hazardous material. **Contaminant/Contamination.** A substance or process that poses a threat to life, health, or the environment. **Control.** The procedures, techniques, and methods used in the mitigation of a hazardous materials incident, including containment, extinguishment, and confinement. **Control Zones.** The designation of areas at a hazardous materials incident based upon safety and the degree of hazard. Many terms are used to describe the zones involved in a hazardous materials incident. For purposes of this standard, these zones shall be defined as the hot, warm and cold zones. **Coordination.** The process used to get people, who may represent different agencies, to work together harmoniously in a common action or effort. **Cyberterrorism**. The premeditated, politically motivated attack against information, computer systems, computer programs, and data which result in violence against noncombatant targets by sub-national groups or clandestine agents. **Decontamination (Contamination Reduction)** The physical and/or chemical process of reducing and preventing the spread of contamination from persons and equipment used at a hazardous materials incident. **Decontamination Area.** The area, usually located within the warm zone, where decontamination takes place. **Degradation.** A chemical action involving the molecular breakdown of a protective clothing material due to contact with a chemical. The term degradation may also refer to the molecular breakdown of the spilled or released material to render it less hazardous. **Demonstrate.** To show by actual use. This may be supplemented by simulation, explanation, illustration, or a combination of these. **Describe.** To explain verbally or in writing using standard terms recognized in the hazardous materials response community. **ESF10.** Emergency Support Function (ESF) 10 within the Incident Command System framework pertains to oil and hazardous materials (chemical, biological, radiological, etc.) response; environmental short- and long-term cleanup **Evacuation.** The systematic removal of person(s) from a potentially hazardous situation or environment. (Outside the designated contaminated area.) **Hazard/Hazardous.** Capable of posing an unreasonable risk to healthy, safety, or the environment; capable of doing harm. **Hazard Division.** That function of an overall Incident Command System that deals with the actual mitigation of a hazardous materials incident. It is directed by a division supervisor and principally deals with the technical aspects of the incident. **Hazard Division Supervisor.** The person responsible for the management of the hazard division. **Hazardous Material.** A substance (gas, liquid, or solid) capable of creating harm to people, property, and the environment. - (a) Hazardous Materials. The United States Department of Transportation (DOT) uses the term hazardous materials, which covers eight hazard classes, some of which have sub-categories called classifications, and a ninth class covering other regulated materials (ORM). DOT includes in its regulations hazardous substances and hazardous wastes as an ORM-E, both of which are regulated by the Environmental Protection Agency (EPA), if their inherent properties would not otherwise be covered. - (b) Hazardous Substances. EPA uses the term hazardous substances for chemicals which, if released into the environment above a certain amount, must be reported and, depending on the threat to the environment, federal involvement in handling the incident can be authorized. A list of the hazardous substances is published in 40 CFR Part 302, Table 302.4. - (c) Extremely Hazardous Substances. EPA uses the term extremely hazardous substance for the chemicals which must be reported to the appropriate authorities if released above the threshold reporting quantity. Each substance has a threshold reporting quantity. The list of extremely hazardous substances is identified in Title III of Superfund Amendments and Reauthorization Act (SARA) of 1986 (40 CFR Part 355). - (d) *Toxic Chemicals*. EPA uses the term *toxic chemical* for chemicals whose total emissions or releases must be reported annually by owners and operators of certain facilities that manufacture, process, or otherwise use a listed toxic chemical. The list of toxic chemicals is identified in Title III of SARA. - (e) Hazardous Wastes. EPA uses the term hazardous wastes for chemicals that are regulated under the Resource, Conservation and Recovery Act (40 CFR Part 261.33). Hazardous wastes in transportation are regulated by DOT (49 CFR Parts 170-179). - (f) Hazardous Chemicals. The United States Occupational Safety and Health Administration (OSHA) uses the term hazardous chemical to denote any chemical that would be a risk to employees if exposed in the work place. Hazardous chemicals cover a broader group of chemicals than the other chemical lists. - (g) Hazardous Substances. OSHA uses the term hazardous substance in 29 CFR Part 1910.120, which resulted from Title I of SARA and covers emergency response. OSHA uses the term differently than EPA. Hazardous substances, as used by OSHA, cover every chemical regulated by both DOT and EPA. The classes of hazardous materials, as defined by the U.S. Department of Transportation, are: - 1. Explosives Compounds, mixtures, or devices designed to function with substantially instantaneous releases of gas and heat. - 2. Compressed Gas Materials or mixtures in a container under pressure. - 3. Flammable Liquids Liquids that give off ignitable vapors at temperatures of 200 degrees Fahrenheit or less. - 4. Flammable Solids -Solid materials other than explosives that are liable to cause fires through friction, retained heat from manufacturing or processing, or that can be ignited readily. - 5. Oxidizers Materials that yield oxygen readily to stimulate combustion. - 6. Poisons Materials that can harm living organisms specifically people, but also animals and plants -through inhalation (breathing), absorption through the skin, or by ingesting (eating). - 7. Etiologic Agents Germs or toxins that may cause disease in humans. - 8. Irritants Materials that cause discomfort, but usually not death. - 9. Radioactive Materials These are materials that spontaneously emit ionizing radiation. - 10. Corrosives Materials that cause destruction of human skin tissue. 11. Other Regulated Materials - (ORM) Materials which require appropriate packaging and handling under certain conditions. **Hazardous Materials Response Team.** A group of trained response personnel operating under an emergency response plan and appropriate standard operating procedures to control or otherwise minimize or eliminate the hazards to people, property, or the environment from a released hazardous material. **High Temperature Protective Clothing.** Protective clothing designed to protect the wearer for short-term high temperature exposures. This type of clothing is usually of limited use in dealing with chemical commodities. **Hot Zone.** Area immediately surrounding a hazardous materials incident, which extends far enough to prevent adverse effects from hazardous materials releases to personnel outside the zone. This zone is also referred to as the exclusion zone or restricted zone in other documents. **Identify.** To physically select, indicate, or explain verbally or in writing using recognized standard terms. **Incident.** A fire involving a hazardous material or a release or potential release of a hazardous material. **Incident Command System.** An organized system of roles, responsibilities, and standard operating procedures used to manage and direct emergency operations. **Incident Commander.** The person responsible for all decisions relating to the management of the incident. The Incident Commander is in charge at the incident. **Listed.** Equipment or materials included in a list published by an organization acceptable to the "authority having jurisdiction" and concerned with product evaluation, that maintains periodic inspection of production of listed equipment or materials and whose listing states either that the equipment or material meets appropriate standards or has been tested and found suitable for use in a specified manner. *NOTE:* The means for identifying listed equipment may vary for each organization concerned with product evaluation, some of which do not recognize equipment as listed unless it is also labeled. The "authority having jurisdiction" should utilize the system employed by the listing organization to identify a listed product. **Local Emergency Planning Committee.** The local body responsible for carrying out the provisions of Title III. **Safety Data Sheet (SDS).** Provided by manufacturers and compounders
(blenders) of chemicals, with minimum information about chemical composition, physical and chemical properties, health and safety hazards, emergency response, and waste disposal of the material as required by OSHA 1910.1200. **Monitoring Equipment.** Instruments and devices used to identify and quantify contaminants. **National Incident Management System (NIMS).** The NIMS integrates existing best practices into a consistent, nationwide approach to domestic incident management that is applicable at all jurisdictional levels and across functional disciplines in an all-hazards context. **National Response Framework**. The *National Response Framework (NRF)* is a guide to how the Nation conducts all-hazards response. It is built upon scalable, flexible, and adaptable coordinating structures to align key roles and responsibilities across the Nation, linking all levels of government, nongovernmental organizations, and the private sector. It is intended to capture specific authorities and best practices for managing incidents that range from the serious but purely local, to large-scale terrorist attacks or catastrophic natural disasters. **Objective.** A goal that is achieved through the attainment of a skill, knowledge, or both, which can be observed or measured. **Packaging.** Any container that holds a material (hazardous or non-hazardous). Packaging includes non-bulk and bulk packaging. - (a) Non-bulk Packaging. Any packaging having a capacity meeting one of the following criteria: - (1) Liquid internal volume of 118.9 gallons (450 L) or less; - (2) Solid capacity of 881.8 pounds (400 kg) or less; or - (3) Compressed gas water capacity of 1000 pounds (453.6 kg) or less. - (b) Bulk Packaging. Any packaging, including transport vehicles, having a capacity greater than described above under non-bulk packaging. Bulk packaging for transportation can be either placed on or in a transport vehicle or vessel or is constructed as an integral part of the transport vehicle. **Penetration.** The movement of a material through a suit's closures, such as zippers, buttonholes, seams, flaps, or other design features of chemical protective clothing, and through punctures, cuts and tears. **Permeation.** A chemical action involving the movement of chemicals, on a molecular level, through intact material. **Personal Protective Equipment.** The equipment provided to shield or isolate a person from the chemical, physical, and thermal hazards that may be encountered at a hazardous materials incident. Adequate personal protective equipment should protect the respiratory system, skin, eyes, face, hands, feet, head, body, and hearing. Personal protective equipment includes both personal protective clothing and respiratory protection. **Protective Clothing.** Equipment designed to protect the wearer from heat and/or hazardous materials contacting the skin or eyes. Protective clothing is divided into three types: - (a) structural fire fighting protective clothing; - (b) chemical protective clothing; and - (c) high temperature protective clothing. **Qualified.** Having satisfactorily completed the requirements of the objectives. **RCRA.** Resource Conservation and Recovery Act (1976). Established a framework for the proper management and disposal of all wastes. RCRA directed EPA to identify hazardous wastes, both generically and by listing specific wastes and industrial process waste streams. Generators and transporters are required to use wastes with a manifest system. Owners and operators of treatment, storage and disposal facilities also must comply with standards, which are generally implemented through permits issued by EPA or authorized states. **Release.** Spilling, leaking, pumping, pouring, emitting, emptying, discharging, injecting, escaping, leaching, dumping, or disposing into the environment (including the abandonment or discarding of barrels, containers, and other closed receptacles) of any "toxic chemical". **Rescue.** The systematic removal of person(s) from a hazardous situation or environment. (Inside the designated contaminated area). **Respiratory Protection.** Equipment designed to protect the wearer from the inhalation of contaminants. Respiratory protection is divided into three types: - (a) positive pressure self-contained breathing apparatus; - (b) positive pressure self-contained air respirators; and - (c) air purifying respirators. **Response.** That portion of incident management in which personnel are involved in controlling a hazardous materials incident. **Safely.** To perform the objective without injury to self or others, property, or the environment. **Shall.** Indicates a mandatory requirement. **Should.** Indicates a recommendation or that which is advised but not required. **Stabilization.** The period of an incident where the adverse behavior of the hazardous material is controlled. **State Emergency Response Commission (SERC).** The state-level organization for the handling of Title III administrative duties, plans, and information. The SERC appoints members to the Local Emergency Planning Committee. **Storage.** Refers to the bulk handling of hazardous materials before and after they are transported to the general geographical area of use. **Termination.** That portion of incident management in which personnel are involved in documenting safety procedures, site operations, hazards faced, and lessons learned from the incident. Termination is divided into three phases: debriefing the incident, post-incident analysis, and critiquing the incident. **Title III.** Emergency Planning and Community Right-To-Know portion of SARA. **Transportation.** Refers to the movement of hazardous materials by rail, road, air, and pipeline. **Understanding.** The process of gaining or developing the meaning of various types of materials or knowledge. **Usage.** Refers to the handling of hazardous materials on a consumable basis. **Warm Zone.** The area where personnel and equipment decontamination and hot zone support takes place. It includes control points for the access corridor and thus assists in reducing the spread of contamination. This is also referred to as the decontamination, contamination reduction, or limited access zone in other documents. ## **BIOLOGICAL WARFARE AGENTS** **Acetylcholinesterase**. An enzyme that hydrolyzes the neurotransmitter acetylcholine. The action of this enzyme is inhibited by nerve agents. **Aerosol**. Fine liquid or solid particles suspended in air, for example, fog or smoke. **Antibiotic**. A substance that inhibits the growth of or kills microorganisms. **Antisera**. The liquid part of blood containing antibodies. **Atropine**. A medication used as an antidote for nerve agents. **Bacteria.** Single-celled organisms that multiply by cell division and that can cause disease in humans, plants, or animals. **BDO - Battle Dress Over garment**. Multi-piece suit used by the military for protection against chemical warfare agents. **Biochemical's**. The chemicals that make up or are produced by living things. **Biological Warfare**. The intentional use of biological agents as weapons to kill or injure humans, animals, or plants, or to damage equipment. **Biological Warfare Agents**. Living organisms or the materials derived from them that cause harm to or disease in humans, animals, or plants, or cause deterioration of material. Biological agents may be used as liquid droplets, aerosols, or dry powders. **Bioregulators**. Biochemical's that regulate bodily functions. Bioregulators that are produced by the body are termed "endogenous." Some of these same bioregulators can be chemically synthesized. **Blister Agents**. Substances that cause blistering of the skin. Exposure is through liquid or vapor contact with any exposed skin (eyes, skin, lungs). For example, mustard gas. **Blood Agents**. Substances that injure a person by interfering with cell respiration (the exchange of oxygen and carbon dioxide between blood and tissues). **Casualty (toxic) Agents**. Substances that produce incapacitation, serious injury, or death and include the choking, blister, nerve, and blood agents. **Causative Agent**. The organism or toxin that is responsible for causing a specific disease or harmful effect. **Chemical Agent**. A chemical substance that is intended for use in military operations to kill, seriously injure, or incapacitate people through its physiological effects. Excluded from consideration are riot control agents and smoke and flame materials. The agent may appear as a vapor, aerosol, or liquid; it can be either a casualty/toxic agent or an incapacitating agent. **Choking Agents**. Substances that cause physical injury to the lungs. Exposure is through inhalation. In extreme cases, membranes swell and lungs become filled with liquid. Death results from lack of oxygen; hence the victim is "choked." **CNS**. Pertaining to the central nervous system. **CNS Depressants**. Compounds that have the predominant effect of depressing or blocking the activity of the central nervous system. The primary mental effects include the disruption of the ability to think, sedation, and lack of motivation. **CNS Stimulants**. Compounds that have the predominant effect of flooding the brain with too much information. The primary mental effect is loss of concentration, causing indecisiveness and an inability to act in a sustained, purposeful manner. **Contagious**. Capable of being transmitted from one person to another. **Culture**. A population of microorganisms grown in a medium. **Cutaneous**. Pertaining to the skin. **CWA- Chemical Warfare Agents**. One of three types of non-conventional warfare (see N.B.C.). **Decontamination**. The process of making any person, object, or area safe by absorbing, destroying, neutralizing, making harmless, or removing the hazardous material. **Fungi**. Any group of plants mainly characterized by the absence of chlorophyll, the green-colored compound found in other plants.
Fungi range from microscopic single-celled plants (such as mold and mildews) to large plants (such as mushrooms). **G-Series Nerve Agents**. Chemical agents of moderate to high toxicity developed in the 1930s. Examples are tabun (GA), sarin (GB), and soman (GD). **Host**. An animal or plant that harbors or nourishes another organism. **IDLH**. Concentrations immediately dangerous to life and health. **Incapacitating Agents**. Substances that produce temporary physiological and/or mental effects via action on the central nervous system. Effects may persist for hours or days, but victims usually do not require medical treatment. However, such treatment does speed recovery. **Industrial Agents**. Chemicals developed or manufactured for use in industrial operations or research by industry, government, or academia. These chemicals are not primarily manufactured for the specific purpose of producing human casualties or rendering equipment, facilities, or areas dangerous for use by man. Hydrogen cyanide, cyanogen chloride, phosgene, chloropicrin and many herbicides and pesticides are industrial chemicals that also can be chemical agents. **Infectious Agents**. Biological agents capable of reproducing in an infected host. **Infectivity**. (1) The ability of an organism to spread. (2) The number of organisms required to cause an infection to secondary hosts. (3) The capability of an organism to spread out from the site of infection and cause disease in the host organism. Infectivity also can be viewed as the number of organisms required to cause an infection. **Level A Protection**. The level of protective equipment in situations where the hazardous material is considered acutely vapor toxic to the skin or hazards are unknown. Full encapsulation, airtight chemical suit with SCBA or SABA. **Level B Protection**. The level of protective equipment in situations where the environment is not considered acutely vapor toxic to skin but may cause respiratory effects. Chemical splash suit or full coverage non-airtight chemical suit with SCBA or SABA. **Level C Protection**. The level of protective equipment required to prevent respiratory exposure but not to exclude possible skin contact. Chemical splash suit with cartridge respirator. **Level D Protection**. The level of protective equipment required when the atmosphere contains no known hazard, when splashes, immersions, inhalation, or contact with hazardous levels of any chemical is precluded. Work uniform such as coveralls, boots, leather gloves, and hard hat. **Liquid Agent**. A chemical agent that appears to be an oily film or droplets. The color ranges from clear to brownish amber. **Mycotoxin**. A toxin produced by fungi. **Microorganism**. Any organism, such as bacteria, viruses, and some fungi, that can be seen only with a microscope. Mustard (Vesicants) Agents. See Casualty agents. **N.B.C. - Nuclear, Biological, and Chemical**. The three forms of non-conventional warfare. **Nerve Agents**. Substances that interfere with the central nervous system. Exposure is primarily through contact with the liquid (skin and eyes) and secondarily through inhalation of the vapor. Three distinct symptoms associated with nerve agents are pinpoint pupils, an extreme headache, and severe tightness in the chest. (See also Casualty agents.) **Non-persistent Agent**. An agent that upon release loses its ability to cause casualties after 10 to 15 minutes. It has a high evaporation rate and is lighter than air and will disperse rapidly. It is considered to be a short-term hazard. However, in small unventilated areas, the agent will be more persistent. **Organism**. Any individual living thing, whether animal or plant. **Organophosphorus Compound**. A compound, containing the elements phosphorus and carbon, whose physiological effects include inhibition of acetylcholinesterase. Many pesticides (malathion and parathion) and virtually all nerve agents are organophosphorus compounds. **Parasite**. Any organism that lives in or on another organism without providing benefit in return. **Pathogen**. Any organism (usually living) capable of producing serious disease or death, such as bacteria, fungi, and viruses. **Pathogenic Agents**. Biological agents capable of causing serious diseases. **PEL - Permissible Exposure Limit**. An occupational health term used to describe exposure limits for employees. Usually described in time weighted averages (TWA) or short-term exposure limits (STEL). **Percutaneous Agent**. Substance that is able to be absorbed through the skin. **Persistent Agent**. An agent that upon release retains its casualty-producing effects for an extended period of time, usually anywhere from 30 minutes to several days. A persistent agent usually has a low evaporation rate and its vapor is heavier than air. Therefore, its vapor cloud tends to hug the ground. It's considered to be a long-term hazard. Although inhalation hazards are still a concern, extreme caution should be taken to avoid skin contact as well. **Precursor**. A chemical substance required for the manufacture of chemical agent. **SABA**. Supplied air breathing apparatus. **SCBA**. Self-contained breathing apparatus. **Spore**. A reproductive form some microorganisms can take to become resistant to environmental conditions, such as extreme heat or cold, while in a "resting phase." **Tear Agents**. Substances that produce irritating or disabling effects that rapidly disappear within minutes after exposure. **Terrorism**. The unlawful use of force or violence against people or property to intimidate or coerce a government, the civilian population, or any segment thereof, in furtherance of political or social objectives. Domestic terrorism involves groups or individuals whose terrorist activities are directed at elements of the U.S. government or population without foreign direction. International terrorism involves terrorist activity committed by groups or individuals who are foreign-based and/or directed by countries or groups outside the United States or whose activity transcends national boundaries. **Toxicity**. A measure of the harmful effect produced by a given amount of toxin on a living organism. The relative toxicity of an agent can be expressed in milligrams of toxin needed per kilogram of body weight to kill experimental animals. **Triage**. A sorting technique of establishing rescue, decontamination, treatment, and transportation priorities in any event where the number of casualties overwhelms the resources of the emergency response organizations. **V-Series Nerve Agents**. Chemical agents of the moderate to high toxicity developed in the 1950s. They are generally persistent. **Vaccine**. A preparation of killed or weakened microorganism products used to artificially induce immunity against a disease. **Vapor Agent**. A gaseous form of a chemical agent. If heavier than air, the cloud will be close to the ground; if lighter than air, the cloud will rise and disperse more quickly. **Virus**. An infectious microorganism that exists as a particle rather than as a complete cell. Particle sizes range from 200 to 400 nanometers (one-billionth of a meter). Viruses are not capable of reproducing outside of a host cell. Volatility. A measure of how readily a substance will vaporize. **Vomiting Agents**. Substances that produce nausea and vomiting effects; can also cause coughing, sneezing, pain in the nose and throat, nasal discharge, and tears. # Appendix A – Facilities Subject to Reporting Requirements Information for Appendix A was obtained from the <u>Nevada Combined Hazardous</u> <u>Materials Reporting System.</u> Facilities submit information to this online database on an annual basis. In addition to the online data, information previously submitted on Tier Two Reporting forms was utilized. All of this information was consolidated into Appendix A. Current Information can be obtained on hazardous chemicals present in any of the referenced facilities by accessing the <u>Nevada Combined Hazardous Materials Reporting</u> System. # Appendix B - Radiation Response Plan # Appendix A - Facilities Subject to Reporting Requirements Information for Appendix A was obtained from the <u>Nevada Combined Hazardous Materials Reporting System.</u> Facilities submit information to this online database on an annual basis. In addition to the online data, information previously submitted on Tier Two Reporting forms was utilized. All of this information was consolidated into Appendix A. Current Information can be obtained on hazardous chemicals present in any of the referenced facilities by accessing the <u>Nevada Combined Hazardous Materials Reporting System</u>.